

School *of* Business

CITY OF EDMONTON

GBA+ Application Workshop Edmonton City Council

June 2018

GBA+ APPLICATION WORKSHOP

FACILITATORS

Jill Chesley

SENIOR DIVERSITY & INCLUSION CONSULTANT
ORGANIZATIONAL DESIGN & TRANSFORMATION
EMPLOYEE SERVICES

Scott Kennedy

SENIOR ORGANIZATIONAL EFFECTIVENESS CONSULTANT
ENTREPRISE LEARNING / SCHOOL OF BUSINESS
EMPLOYEE SERVICES

GBA+ APPLICATION WORKSHOP

AGENDA

- **Overview** on GBA+ and Process
- GBA+ **Application** Scenario
- **Next Steps**

GBA+ APPLICATION WORKSHOP

GBA+ APPLICATION WORKSHOP

GBA+ APPLICATION WORKSHOP

LEARNING OUTCOMES

- Summarize **key elements** and **benefits** associated with Gender Based Analysis Plus (**GBA+**)
- Describe a **process** to **integrate GBA+** to policy / program / service development cycle
- Demonstrate **application** of GBA+ process within a **scenario**

GBA+ APPLICATION WORKSHOP

Canada
Alberta

GBA+ APPLICATION WORKSHOP

WHAT IS GBA+?*

- A **tool** of analysis used to **examine** how the **needs of diverse populations** are served by policies, programs, and services
- Realize **benefits**:
 - Enhanced **decision-making**
 - Improved **data** and **information**
 - Improved **outcomes** and **effectiveness**

*Information influenced from content made available from the Government of Alberta, Status of Women Ministry

GBA+ APPLICATION WORKSHOP

INTERSECTIONALITY*

*Information derived from the City of Edmonton's Diversity and Inclusion Framework

GBA+ APPLICATION WORKSHOP

WHAT IS GBA+?*

*Video supplied by the City of Edmonton's Women's Initiative

GBA+ APPLICATION WORKSHOP_JUNE 2018

GBA+ PROCESS

GBA+ APPLICATION WORKSHOP

GBA+ PROCESS*

DOCUMENT

COMMUNICATE

*Information influenced from public content made available from the Government of Canada

GBA+ APPLICATION WORKSHOP

GBA+ PROCESS - TRANSPORT EXAMPLE*

STAGE ONE: IDENTIFY THE ISSUE(S)	
Without GBA+ Analysis	With GBA+ Analysis
Initiatives were proposed to encourage people to access more public transport.	?

*Information influenced from public content made available from Office for Women, Queensland Government

GBA+ APPLICATION WORKSHOP

GBA+ PROCESS - TRANSPORT EXAMPLE*

STAGE ONE: IDENTIFY THE ISSUE(S)	
Without GBA+ Analysis	With GBA+ Analysis
Initiatives were proposed to encourage people to access more public transport.	Safety concerns for diverse populations (e.g., seniors, etc.) are not clearly identified as a priority concern. The experience of these individuals are potentially different for various populations - for example, seniors, women and girls have specific safety concerns that need to be considered, such as fear of assault when accessing public transport after dark.

*Information influenced from public content made available from Office for Women, Queensland Government

GBA+ APPLICATION WORKSHOP

GBA+ PROCESS - TRANSPORT EXAMPLE*

STAGE THREE: GATHER FACTS (RESEARCH AND CONSULTATION)	
Without GBA+ Analysis	With GBA+ Analysis
<p>Public transport is cost effective, environmentally friendly and reduces road congestion.</p> <p>Consultations are planned through face-to-face focus groups with commuters, online consultations, telephone surveys after hours when commuters have returned home after work, and door-to-door researchers visit in selected neighbourhoods.</p>	

*Information influenced from public content made available from Office for Women, Queensland Government

GBA+ APPLICATION WORKSHOP

GBA+ PROCESS - TRANSPORT EXAMPLE*

STAGE THREE: GATHER FACTS (RESEARCH AND CONSULTATION)	
Without GBA+ Analysis	With GBA+ Analysis
<p>Public transport is cost effective, environmentally friendly and reduces road congestion.</p> <p>Consultations are planned through face-to-face focus groups with commuters, online consultations, telephone surveys after hours when commuters have returned home after work, and door-to-door researchers visit in selected neighbourhoods.</p>	<p>New immigrants to Canada (e.g., refugees) are more likely to use buses, taxis and community transport as they are less likely to be able to afford a car and have fewer drivers' licenses. However safety concerns might discourage some individuals to access public transport especially after dark.</p> <p>When engaging with these populations several factors are important (for example):</p> <ul style="list-style-type: none"> - Possibilities of child care provision could be explored during face-to-face consultations - Timing of consultation (i.e., no telephone surveys around dinner time)

*Information influenced from public content made available from Office for Women, Queensland Government
GBA+ APPLICATION WORKSHOP_JUNE 2018

GBA+ APPLICATION WORKSHOP

GBA+ AND ALIGNMENT WITH EXISTING PRACTICES

GBA+ APPLICATION WORKSHOP

EXISTING ALIGNMENT WITH GBA+:

- **Diversity and Inclusion** Framework

GBA+ APPLICATION WORKSHOP

EXISTING ALIGNMENT WITH GBA+:

○ Public Engagement Framework

GBA+ APPLICATION SCENARIO

GBA+ APPLICATION WORKSHOP

APPLICATION SCENARIO

GBA+ APPLICATION WORKSHOP

APPLICATION SCENARIO: CITY OF EDMONTON STRATEGIC PLAN

GBA+ APPLICATION WORKSHOP

APPLICATION SCENARIO

GBA+ APPLICATION WORKSHOP

GBA+ KEY POINTS*

- Process for policy / program / service development cycle is explicitly **diverse populations aware**
- Produce **outcomes** that are **inclusive of** and **responsive to** the **needs** and **issues** of these **diverse populations**
 - What **assumptions** are you making?
 - Who could be **left behind**?
 - Who did you **engage / consult**?
 - What **disaggregated data** did you review?
 - How are you ensuring **equality of outcomes**?
- **Not an additional step** to be **added** on **later** in the **development cycle process - from the start**

*Information influenced from content made available from the Government of Alberta, Status of Women Ministry

NEXT STEPS

GBA+ APPLICATION WORKSHOP

GBA+ ACTIVITY UPDATE (TRAINING)

- Completion of **GBA+ introductory sessions** with **City Council** (onboarding of new council)
- Approximately **80% completion** (middle and senior leaders, etc.) **GBA+ online training**
- **200 other staff** have also taken online training
- Approximately **30 City of Edmonton employees** completed **2-Day GBA+ Train the Trainer session** with the Government of Alberta (**Status of Women**)
 - Included representatives from Citizen Services' Women's Initiative, Public Engagement and the Edmonton Police Services

GBA+ APPLICATION WORKSHOP

GBA+ ACTIVITY UPDATE (Practices and Tools)

- Updates to **Diversity and Inclusion Framework**
- Creation of draft **GBA+ Planning Tool**
- Creation of draft of **GBA+ Planning Checklist**
- Hiring Manager Certification: **adding GBA+ completion to requirements**
- **Aspiring Director and Supervisor Programs** add GBA+ training requirement
- Disbursement of relevant GBA+ content **throughout School of Business offerings**

GBA+ APPLICATION WORKSHOP

School of Business CITY OF EDMONTON

