

Equality impacts learning from COVID-19

How we can use the learning from COVID-19 to improve what we do

9 September 2020

Overview

- Provide context how the pandemic impacts all of us, and the work of HIS.
- Introduce the Public Involvement Team and why we have been supporting colleagues with EQIAs.
- Describe our key learning about inequality during the pandemic.
- Share what we think Healthcare Improvement Scotland can do about inequality
- Ask for your reflections / questions

We're all in the same storm

All change in HIS

From March 2020, our work changed in response to the COVID-19 emergency.

Role of the Public Involvement Team

Supporting a variety of new work with Equality Impact Assessments:

- Shielding Programme
- Person-centred
 Communications
- Engaging Differently
- Virtual Visiting
- Home-working
- Unscheduled care

EQIAs? (Not so) popular analysis

Madonna's analysis wasn't as good as her music (from the 80s).

Emily Maitlis put it better.

EQIAs? Our analysis

Inequality for:

Older people

 Children and young people

 Disabled people and unpaid carers Black people,
 Asian people and
 people from
 a minority ethnic
 group
 in Scotland (BAME)

Women

LGBT+ people

What we learned: older people

- Risk
- Isolation
- Communication
- Mental health

What we learned: children and young people

- Small number of cases
- Impact of emergency measures huge
- Mental health

What we learned: disabled people and unpaid carers (1)

- Risk
- Support
- Poverty
- Care responsibilities
- Communication
- Isolation
- Mental health

What we learned: disabled people and unpaid carers (2)

- Barriers exist in the 'new normal'
- Norms around face coverings
- Norms around physical distancing

What we learned: people who are black, Asian and/or minority ethnic

- Risk
- Safety
- Communication
- Racism

What we learned: Gypsy/Travellers and refugees

- Money
- Housing
- Services
- Communication

What we learned: women

- Risk
- Money
- Caring

- Domestic Abuse
- Mental Health

What we learned: LGBT+ people

- Isolation / mental health
- Homelessness
- Domestic abuse
- Discrimination

Cross-cutting theme: poverty

Greater chance of underlying health conditions

More likely to be disabled, BAME, women, single parents

Link between deprivation and digital exclusion

Cross-cutting theme: mental health

Disproportionate impacts for:

- ✓ Disabled people
- ✓ BAME people
- ✓ Older people
- ✓ Women
- ✓ LGBT people

Intersectionality?

Some people may feel like they are at the 'eye of the storm'.

For example, how might things be for a disabled black lesbian woman?

What can we do?

Plan for equality

Value data

Create access

Engage people

Make diversity a talking point

Plan for equality

- Who will be impacted along the way and ultimately?
- What, when and how can we influence?

 What do we know or need to know about the beneficiaries and their needs?

 When and how can we review knowledge and actions?

Value data

 When data is lacking it can be harder to know what action to take.

Example: Need for a Scottish
 Government expert
 reference group on COVID-19
 and ethnicity.

 What equalities information helps us?

Ask about access

- To information
- To communications
- To digital tools
- To resources
- To services

What will it take to get people in?

COVID-19 and participation

 A number of groups disproportionately impacted by COVID-19

 How do they have their voices heard while physical distancing measures are in place?

The turn to digital

Who's in and who's out?

 Age is the leading characteristic of low digital engagement.

 Nearly all young people have access to the internet but can they all participate?

Who's in and who's out?

• Disabled people?

Remote and rural communities?

 People facing socio-economic disadvantage?

Engaging differently

 How can we continue to provide opportunities for people to have their views/experiences heard?

Which methods include/exclude which groups?

What are our options?

Engaging differently

Engaging differently

 We must learn from those feeling the brunt of COVID-19 and the organisations trying to give them a stronger voice about what works for them

• We must reflect on our own practice

• We must share: **#EngagingDifferently**

Make diversity a talking point

- Share expertise
- Share evidence
- Share experience

Make it matter!

Reflections and questions

Thank you for joining us

contactpublicinvolvement.his@nhs.net

The images in this presentation were made using StoryboardThat.com

HIS projects we mentioned

- Person-centred care
- Virtual Visiting
- Engaging Differently
- Health and social care learning in Scotland

Read more on the issues:

- Age Scotland on <u>loneliness</u>
- Digital doesn't replace physical: an example news story
- Lockdown Lowdown Report
- Blog by care experienced student Chris Marshall
- <u>Together's page</u> of reports on the lockdown views and experiences of children and young people
- <u>Supercharged: A Human Catastrophe</u> report by Glasgow Disability Alliance
- <u>COVID-19 evidence survey</u> by Inclusion Scotland
- Briefing on COVID-19 and mental health
- Survey findings from the charity Mind
- <u>Impact report</u> on BAME staff in mental healthcare settings
- Scottish Government <u>framework</u> to support gypsy/traveler communities
- Engender's <u>rolling blog</u> on COVID-19 and women
- <u>Hidden Figures report</u> from the LGBT Foundation