Newry, Mourne and Down District Council Policy Screening Form

Policy Information

	Name of the policy
	Tourism Strategy

	Is this an existing, revised or new policy?

	New

	What is it trying to achieve (aims/outcomes)
	Tourism has been identified by the Council as key priority within our Corporate Plan 2015-2019, and is seen as pivotal in achieving the Council’s corporate vision to create opportunities for local people and local communities to thrive by supporting sustainable economic growth over time and helping them lead fulfilling lifestyles.

The Council has set a goal of becoming one of the premier tourism destinations on the island of Ireland and is looking to focus on ensuring it has the cultural and tourism infrastructure in place that will attract and serve the expectations of a growing number of local and international visitors.
The five-year Strategy sets out the strategic direction for the tourism industry within the District of Newry, Mourne and Down. It has been developed to support the Newry, Mourne and Down Corporate Plan 2015-2019 and the Newry, Mourne and Down Economic Regeneration & Investment Strategy 2015-2020, and aligns with key national tourism and economic development policies.

	Are there any Section 75 categories which might be expected to benefit from the intended policy?

	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area, and is therefore not intended to address the specific needs of an identified Section 75 category.
The outworking of the strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

	If so, explain how.

	N/A

	Who initiated or wrote the policy?
	The strategy was facilitated and developed by TEAM-Tourism Consulting on behalf of Newry, Mourne and Down District Council

	Who owns and who implements the policy?
	Enterprise, Regeneration and Tourism Directorate, Newry, Mourne and Down District Council

Implementation factors

	
	Yes
	No

	Are there any factors which could contribute to/detract from the intended aim/outcome of the policy/decision?
	
	

	If yes, are they Financial
	X
	

	If yes, are they Legislative
	X
	

	If yes, and they are Other please specify:
	
	

Main stakeholders affected

Who are the internal and external stakeholders (actual or potential) that the policy will impact upon?

	
	Yes
	No

	Staff
	 X

	

	Service users
	X
	

	Other public sector organisations
	X
	

	Voluntary/community/trade unions
	X
	

	Other, please specify:
	Private Sector
	

Other policies with a bearing on this policy
	What are they
	Policies of particular relevance include:

· Newry, Mourne and Down District Council Corporate Plan 2015-2019

· Newry, Mourne and Down District Council Economic Regeneration & Investment Strategy 2015-2020

· Draft Programme for Government Framework 2016-2021

· Strategic Planning Policy Statements for Northern Ireland published in 2015

· Regional Development Strategy 2035

· Rural development Programme

· NI Visitor Information Strategy 2016-2020 (draft)

	Who owns them
	· Corporate Plan 2015-2019 – Newry, Mourne and Down District Council

· Economic Regeneration & Investment Strategy 2015-2020 – ERT Directorate, Newry, Mourne and Down District Council

· Draft Programme for Government Framework 2016-2021 – Stormont Executive

· Regional Development Strategy 2035 – Regional Government
· Rural development Programme - Strategic Planning Policy Statements for Northern Ireland published in 2015 – Regional Government
· NI Visitor Information Strategy 2016-2020 (draft) – Regional Government

Available evidence

What evidence/information (both qualitative and quantitative) have you gathered to inform this policy? Specify details for relevant Section 75 categories.

	Section 75

Category
	Details of needs/experiences/priorities

	Religious belief

	LGD

All usual residents

Catholic

Protestant and other Christian

Other religions

None

Northern Ireland

1,810,863

817,385

(45.14%)

875,717

(48.36%)

16,592

(0.9%)

101,169

(5.59%)

Newry, Mourne & Down

171533

113200

(65.99%)

34718

(20.34%)

752

(0.43%)

10229

(5.96%)

(Source: Census Data 2011).

	Political opinion

	Elected political party representation is an approximate barometer of political opinion of people within the Council area.

The party breakdown of the Council’s elected members is as follows:

Sinn Féin 14 seats
SDLP 13 seats
Democratic Unionist 4 seats
Ulster Unionist 3 seats

Alliance 2 seat

Independents 5 seats

	Racial group

	The origin of visitors 2013-2015 (three-year rolling average) was as follows:

66% - Northern Ireland

16% - Great Britain

13% - Republic of Ireland & Other

3% - Mainland Europe

3% - North America

According to the 2011 Census, 1.8% (32,400) of the usually resident population of Northern Ireland belongs to minority ethnic groups; this is more than double the proportion in 2001 (0.8%).

The minority ethnic language profile within the area serves as a possible indicator of the BME community profile.

The composition of language groups in the Newry, Mourne and Down District Council area is noted by NISRA (2011) as follows:

Minority Ethnic Language Profile of the Newry, Mourne and Down LGD Area
Main language of residents in Newry, Mourne and Down District LGD

Number

Percentage %

English

156794

97.15

Polish

2100

1.18

Lithuanian

836

0.47

Irish

367

0.24

Portuguese

86

0.05

Slovak

134

0.08

Chinese

121

0.07

Tagalog/Filipino

55

0.03

Latvian

208

0.25

Russian

109

0.06

Malayalam

87

0.05

Hungarian

74

0.04

Other

755

0.46

	Age

	The age profile of the Newry, Mourne and Down LGD area at Census Day 2011 is as follows:

Age Profile

NI

Newry, Mourne & Down

0-4

124382

12721

5-7

67662

6876

8-9

43625

4595

10-14

119034

12287

15

24620

2599

16-17

51440

5260

18-19

50181

4570

20-24

126013

11570

25-29

124099

11805

30-34

373947

35122

45-59

347850

32556

60-64

94290

8624

65-74

145600

12817

75-84

86724

7453

85-89

21165

1849

90+

10231

829

	Marital status

	The table below illustrates the marital status profile of the Newry, Mourne and Down area:

Marital Status

Newry, Mourne and Down LGD

NI

All usual residents: Aged 16+ years

132455

1431540

Single (never married or never registered a same-sex civil partnership) Aged 16+ years

47722

517393

(35.14%)

Married: Aged 16+ years

65255

680831

(47.56%)

In a registered same-sex civil partnership: Aged 16+ years

102

1243

(0.09%)

Separated (but still legally married or still legally in a same-sex civil partnership): Aged 16+ years

4697

56911

(3.98%)

Divorced or formerly in a same-sex civil partnership which is now legally dissolved

6271

78074

(5.45%)

Widowed or surviving partner from a same-sex civil partnership: Aged 16+ years

8408

97088

(6.78%)

	Sexual orientation

	Analysis of the Census 2011 indicates that between 2% and 10% of the population may be lesbian, gay or bisexual.

There are no official statistics in relation to the number of gay, lesbian or bisexual people in Northern Ireland. However, research conducted by the HM Treasury shows that between 5% - 7% of the UK population identify themselves as gay, lesbian, bisexual or ‘trans’ (transsexual, transgendered and transvestite) (LGBT). This is a sizeable proportion of the population here in Northern Ireland.

	Men and women generally

	The gender profile for the Newry, Mourne and Down LGD is as follows:

LGD

Male

Female

Northern Ireland

887323

923540

Newry, Mourne and Down LGD

83866

85345

	Disability

	According to the 2011 Census 19.62% of people in the Newry, Mourne and Down District Council area have a long-term health problem or disability that limits their day-to-day activities;

LGD

All usual residents

Long-term health problem or disability: Day-to-day activities limited a lot

Long-term health problem or disability: Day-to-day activities limited a little

Long-term health problem or disability: Day-to-day activities not limited

Northern Ireland

1810863

215232

(11.89%)

159414

(8.8%)

1436217

(79.31%)

Newry, Mourne and Down

171533

19579

(11.4%)

14102

(8.22%)

135530

(79.01%)

In Northern Ireland the profile of people with a disability is cited as follows:

· More than 1 in 5 or 21% of the population in Northern Ireland has a disability The incidence of disability is higher in Northern Ireland than any other part of the UK

· 1 in 7 people in Northern Ireland have some form of hearing loss

· 5,000 sign language users who use British Sign Language (BSL) and/or Irish Sigh Language (ISL)

· In Northern Ireland there are 57,000 blind people or people with significant visual impairment

· 52,000 people with learning disabilities

(Source: Disability Action)

	Dependants

	Persons with dependents may be people who have personal responsibility for the care of a child (or children), a person with a disability, and / or a dependent older person.

There are 61,998 households in Newry, Mourne and Down, 37.5% of which have dependents. With regard to these figures, dependents are defined as those aged 0-15 years or those aged 16-18 years who are in full-time education and living with their parents or grandparents. Similar to the regional trend, the proportion of households with dependents in the District has declined from 50% in 1981 to 37.5% in 2011.

There are 5,466 lone parent households with dependent children in Newry, Mourne and Down which equates to almost 9% of number of total households in the District and is the fourth highest in Northern Ireland, after Belfast (17,036), Derry and Strabane (6,337) and Armagh, Banbridge and Craigavon (6,337). Half of the parents in lone parent household in Newry, Mourne and Down are unemployed, almost a quarter are in full time employment and over a quarter are in part time employment. 89% of the parents in lone parent households are female compared to 11% who are male.

In 2012, the teenage conception rate was 1.02 per 1,000 mothers, which is the third lowest in N. Ireland before Lisburn and Castlereagh and Fermanagh and Omagh.

Needs, experiences and priorities

Taking into account the information referred to above, what are the different needs, experiences and priorities of each of the following categories, in relation to the particular policy/decision? Specify details for each of the Section 75 categories

	Section 75

Category
	Details of needs/experiences/priorities

	Religious belief

	The Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Political opinion

	There is a growing demand for experiences and immersive connections with local culture. With this in mind, the Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Racial group

	People within different racial groups may experience difficulty accessing and understanding information. In particular this may apply to visitors from ethnic minority groups, whose first language is not English.

As outlined in our Equality Scheme, Council is aware that some groups will not have the same access to information as others.

As per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Age

	No needs, experiences and priorities have been identified or are anticipated at this stage.

	Marital status

	No needs, experiences and priorities have been identified or are anticipated at this stage.

	Sexual orientation

	No needs, experiences and priorities have been identified or are anticipated at this stage.

	Men and women generally

	No needs, experiences and priorities have been identified or are anticipated at this stage.

	Disability

	Addressing barriers to access information and services are key issues for people with a disability. This applies to both the physical environment and communication.

The physical infrastructure of an area can also be an inhibitor to participation by people with disability.

The Tourism Strategy is committed to developing Gateway and Hub Communities as part of the destination experience which will be intrinsically linked to Masterplans. For example, the Newry Masterplan emphasises the importance of the public realm, and defines it as the outdoor areas that are accessible to the public, and is a principle that is applicable to public space in all communities.

In addition, disability issues are highlighted as a priority with regard to the recommendation to undertake an inventory of access to the coastline and associated current and potential activities. This will identify strategies to improve access to water where clear tourist benefits can be anticipated.

People with disability may experience difficulty accessing information, and as outlined in our Equality Scheme, Council is aware that some groups will not have the same access to information as others.

In particular this may include people with sensory, learning, communication and mobility disabilities may require printed information in other formats.

As per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Dependants

	No needs, experiences and priorities have been identified or are anticipated at this stage.

Screening Questions

1. What is the likely impact on equality of opportunity for those affected by this policy, for each of the Section 75 grounds?
	Section 75 category
	Details of policy impact
	Level of impact? Major/minor/none

	Religious belief
	The Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Minor - positive

	Political opinion
	There is a growing demand for experiences and immersive connections with local culture. With this in mind, the Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Minor - positive

	Racial group
	As acknowledged, people within different racial groups may experience difficulty accessing and understanding information.

With regard to the Tourism Strategy has an impact for visitors from ethnic minority groups, whose first language is not English.

Newry, Mourne and Down District Council outlines in our Equality Scheme that some groups will not have the same access to information as others, and as per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Minor - positive

	Age
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Minor - positive

	Marital status
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Minor - positive

	Sexual orientation
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Minor - positive

	Men and women generally
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Minor - positive

	Disability
	Addressing barriers to access information and services are key issues for people with a disability. This applies to both the physical environment and communication.

The physical infrastructure of an area can also be an inhibitor to participation by people with disability.

The Tourism Strategy is committed to developing Gateway and Hub Communities as part of the destination experience which will be intrinsically linked to Masterplans. For example, the Newry Masterplan emphasises the importance of the public realm, and defines it as the outdoor areas that are accessible to the public, and is a principle that is applicable to public space in all communities.

In addition, disability issues are highlighted as a priority with regard to the recommendation to undertake an inventory of access to the coastline and associated current and potential activities. This will identify strategies to improve access to water where clear tourist benefits can be anticipated.

People with disability may experience difficulty accessing information, and as outlined in our Equality Scheme, Council is aware that some groups will not have the same access to information as others.

In particular this may include people with sensory, learning, communication and mobility disabilities may require printed information in other formats.

As per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Minor - positive

	Dependants
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Minor - positive

2.
Are there opportunities to better promote equality of opportunity for people within the Section 75 equality categories?
	Section 75 category
	If Yes, provide details
	If No, provide details

	Religious belief
	
	The Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Political opinion
	
	There is a growing demand for experiences and immersive connections with local culture. With this in mind, the Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Racial group
	
	As acknowledged, people within different racial groups may experience difficulty accessing and understanding information.

With regard to the Tourism Strategy has an impact for visitors from ethnic minority groups, whose first language is not English.

Newry, Mourne and Down District Council outlines in our Equality Scheme that some groups will not have the same access to information as others, and as per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Age
	
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Marital status
	
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Sexual orientation
	
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Men and women generally
	
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

	Disability
	
	Addressing barriers to access information and services are key issues for people with a disability. This applies to both the physical environment and communication.

The physical infrastructure of an area can also be an inhibitor to participation by people with disability.

The Tourism Strategy is committed to developing Gateway and Hub Communities as part of the destination experience which will be intrinsically linked to Masterplans. For example, the Newry Masterplan emphasises the importance of the public realm, and defines it as the outdoor areas that are accessible to the public, and is a principle that is applicable to public space in all communities.

In addition, disability issues are highlighted as a priority with regard to the recommendation to undertake an inventory of access to the coastline and associated current and potential activities. This will identify strategies to improve access to water where clear tourist benefits can be anticipated.

People with disability may experience difficulty accessing information, and as outlined in our Equality Scheme, Council is aware that some groups will not have the same access to information as others.

In particular this may include people with sensory, learning, communication and mobility disabilities may require printed information in other formats.

As per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Dependants
	
	As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area.

The outworking of the high level Strategy will be by way of detailed action plans, and it will be incumbent that these are developed and delivered taking account of Council’s Section 75 statutory duties.

No adverse impact is currently anticipated.

3.
To what extent is the policy likely to impact on good relations between people of different religious belief, political opinion or racial group?

	Good relations category
	Details of policy impact
	Level of impact? Major/minor/none

	Religious belief
	The Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Minor – positive

	Political opinion
	There is a growing demand for experiences and immersive connections with local culture. With this in mind, the Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Minor – positive

	Racial group
	As acknowledged, people within different racial groups may experience difficulty accessing and understanding information.

With regard to the Tourism Strategy has an impact for visitors from ethnic minority groups, whose first language is not English.

Newry, Mourne and Down District Council outlines in our Equality Scheme that some groups will not have the same access to information as others, and as per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

	Minor – positive

4.
Are there opportunities to better promote good relations between people of

different religious belief, political opinion or racial group?

	Good relations category
	If Yes, provide details
	If No, provide details

	Religious belief
	
	The Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Political opinion
	
	There is a growing demand for experiences and immersive connections with local culture. With this in mind, the Strategy focuses upon creating ‘EPIC’ destination experiences and story-telling, through collecting and developing a database of stories. It is acknowledged that stories can be politically sensitive, particularly with regard to telling the ‘story of Ireland’, and such stories will be required to be handled respectfully, where there is a degree of consensus on the stories communities wish to share.

	Racial group
	
	As acknowledged, people within different racial groups may experience difficulty accessing and understanding information.

With regard to the Tourism Strategy has an impact for visitors from ethnic minority groups, whose first language is not English.

Newry, Mourne and Down District Council outlines in our Equality Scheme that some groups will not have the same access to information as others, and as per Council’s Equality Scheme, Chapter 6, Section 6.3; ‘To ensure equality of opportunity in accessing information, we provide information in alternative formats on request, where reasonably practicable. Where the exact request cannot be met we will ensure a reasonable alternative is provided.’

Additional considerations

Multiple identity

Generally speaking, people can fall into more than one Section 75 category. Taking this into consideration, are there any potential impacts of the policy/decision on people with multiple identities? (For example; disabled minority ethnic people; disabled women; young Protestant men; and young lesbians, gay and bisexual people).
None

Provide details of data on the impact of the policy on people with multiple identities. Specify relevant Section 75 categories concerned.

Screening Decision
In light of your answers to the previous questions, do you feel that the policy should (please underline one):

1. Not be subject to an EQIA (with no mitigating measures required)

2. Not be subject to an EQIA (with mitigating measures /alternative policies)

3. Not be subject to an EQIA at this time

4. Be subject to an EQIA

If 1. or 2. (i.e. not be subject to an EQIA), please provide details of the reasons why:

	The outcome of the equality screening is that the policy not be subject to an EQIA (with no mitigating measures required).
Tourism has been identified by the Council as key priority within our Corporate Plan 2015-2019, and is pivotal in achieving the Council’s corporate vision to create opportunities for local people and local communities to thrive by supporting sustainable economic growth over time and helping them lead fulfilling lifestyles.

The Council has set a goal of becoming one of the premier tourism destinations on the island of Ireland and is looking to focus on ensuring it has the cultural and tourism infrastructure in place that will attract and serve the expectations of a growing number of local and international visitors.
As a high level strategy, the Tourism Strategy sets out the strategic direction for the tourism industry within the Newry, Mourne and Down District Council area. The outworking of the strategy will be by way of detailed action plans, and it will be incumbent upon Council that these are developed and delivered taking account of Council’s Section 75 statutory duties to positively promote equality of opportunity and good relations.

As outlined within the screening document, the Strategy itself makes direct reference to commitments to address barriers to access information and services, which will apply to both the physical environment and communication.

In addition, in terms of leadership and collaboration, a structure and model to oversee and manage tourism is proposed which outlines clearly defined roles and responsibilities, and a commitment to monitoring and reviewing the implementation process.

If 2. (i.e. not be subject to an EQIA), in what ways can identified adverse impacts attaching to the policy be mitigated or an alternative policy be introduced?

	

In light of these revisions, is there a need to re-screen the revised/alternative policy? Yes / No. If No, please explain why

	

If 3. or 4. (i.e. to conduct an EQIA), please provide details of the reasons:

	

Timetabling and prioritising EQIA

If 3. or 4, is the policy affected by timetables established by other relevant public authorities? NO

If YES, please provide details:

Please answer the following questions to determine priority for timetabling the EQIA. On a scale of 1-3, with 1 being the lowest priority and 3 being the highest, assess the policy in terms of its priority for EQIA.

	Priority criterion
	Rating (1-3)

	Effect on equality of opportunity and good relations
	

	Social need
	

	Effect on people’s daily lives
	

	Relevance to a public authority’s functions
	

Note: The Total Rating Score should be used to prioritise the policy in rank order with other policies screened in for EQIA. This list of priorities will assist you in timetabling the EQIA. Details of your EQIA timetable should be included in the quarterly Section 75 report.

Proposed date for commencing EQIA: _______________________

Monitoring

Effective monitoring will help identify any future adverse impacts arising from the policy which may lead you to conduct an EQIA, as well as help with future planning and policy development.

Please detail proposed monitoring arrangements below:

	The policy will be reviewed in line with the Council’s agreed policy review cycle i.e. every four years (as per Council’s Equality Scheme commitment 4.31), or sooner as necessary, to ensure that it remains up-to-date with legislative advancements etc.
In addition, in terms of leadership and collaboration, a structure and model to oversee and manage tourism is proposed which outlines clearly defined roles and responsibilities, and a commitment to monitoring and reviewing the implementation process.

Approval and Authorisation

	Screened by:
	Position/Job Title
	Date

	Colin Moffett
	Head of Corporate Policy
	27 February 2017

	Michelle Boyle
	Tourism Development Officer
	27 February 2017

	Approved by:
	
	

	Marie Ward
	Director Enterprise, Regeneration and Tourism
	16 March 2017

Note: The completed policy screening template, signed off by the appropriate policy lead within the Council, and approved by the senior manager responsible for the policy, should be forwarded to the Head of Corporate Policy who will arrange for it to be included in the Council’s Quarterly Report on Screening and made available on the Council’s website.
20

