 [image: image1.jpg]Bath & North East NHS

Somerset Council Bath and
North East Somerset

Working together for health & wellbeing

Equality Impact Assessment / Equality Analysis
	Title of service or policy

	Highways Capital Structural Maintenance Improvement Programme

	Name of directorate and service

	Environmental Services – Place

	Name and role of officers completing the EIA

	Craig Jackson – Highway Maintenance & Drainage Manager

	Date of assessment

	1st April 2014 - Updated

Equality Impact Assessment (or ‘Equality Analysis’) is a process of systematically analysing a new or existing policy or service to identify what impact or likely impact it will have on different groups within the community. The primary concern is to identify any discriminatory or negative consequences for a particular group or sector of the community. Equality impact Assessments (EIAs) can be carried out in relation to service delivery as well as employment policies and strategies.

This toolkit has been developed to use as a framework when carrying out an Equality Impact Assessment (EIA) or Equality Analysis on a policy, service or function. It is intended that this is used as a working document throughout the process, with a final version including the action plan section being published on the Council’s and NHS Bath and North East Somerset’s websites.
	1.
	Identify the aims of the policy or service and how it is implemented.

	
	Key questions
	Answers / Notes

	1.1
	Briefly describe purpose of the service/policy including

· How the service/policy is delivered and by whom

· If responsibility for its implementation is shared with other departments or organisations
· Intended outcomes
	The programme is a schedule of improvement schemes undertaken to ensure successful asset management of the public highway infrastructure for which Bath & North East Somerset as Highway Authority are legally obliged to maintain. The programme of works is delivered by the Highway Service through various procurement models with supply chain partners in set annual finance periods. Works are carefully programmed with a view to minimise disruption to all users of the highway network, where necessary works are carried out in school holiday times, with restricted working hours or weekend/night working. Significant levels of funding are directed at improving footways across the network. Prioritisation of expenditure is based on asset condition and usage and that the treatment selected will be the most appropriate having sight to the Authority’s emerging Transportation Strategies which will prioritise pedestrians and cyclists and put accessibility as the highest priority. The outcome of the programme is to prolong the life and ensure the integrity of all highway assets.

	1.2
	Provide brief details of the scope of the policy or service being reviewed, for example:

· Is it a new service/policy or review of an existing one?
· Is it a national requirement?).

· How much room for review is there?
	The structural maintenance programme is an annual programme delivered within financial years. The maintenance of the highway is a statutory requirement set out in the Highways Act 1980 and funding is substantially provided through Capital Receipts from the Department for Transport occasionally supplemented by Council Capital investment. The programmes are generated from asset condition data with the intention of improving and renewing significantly deteriorated assets or those at or reaching the end of their serviceable life.

	1.3
	Do the aims of this policy link to or conflict with any other policies of the Council?
	No

	2. Consideration of available data, research and information

	Monitoring data and other information should be used to help you analyse whether you are delivering a fair and equal service. Please consider the availability of the following as potential sources:

· Demographic data and other statistics, including census findings

· Recent research findings (local and national)
· Results from consultation or engagement you have undertaken
· Service user monitoring data (including ethnicity, gender, disability, religion/belief, sexual orientation and age)

· Information from relevant groups or agencies, for example trade unions and voluntary/community organisations

· Analysis of records of enquiries about your service, or complaints or compliments about them

· Recommendations of external inspections or audit reports.

	
	Key questions

	Data, research and information that you can refer to

	2.1
	What is the equalities profile of the team delivering the service/policy?
	The Highway Service comprises of people from different:

· ethnicities (white British, eastern European, Mediterranean, South American, Asian),
· sex,
· age (ranging from mid-twenties to early sixties),
· religion.
One member staff has impaired hearing so telephony equipment has been upgraded to assist.

	2.2
	What equalities training have staff received?
	Staff from the Highway Service all have access to the substantial Equalities Information on the Council’s Intranet and will attend Corporate Training Events as and when required.

	2.3
	What is the equalities profile of service users?
	The people who will benefit from the new scheme are the local residents, visitors and commuters. Their equalities profile is considered not applicable for this proposal as it is based on improving assets for all road users by providing a safer environment for all.

	2.4
	What other data do you have in terms of service users or staff? (e.g. results of customer satisfaction surveys, consultation findings). Are there any gaps?
	From the 2011 National Highways and Transport Public Network Satisfaction Survey, Bath & North East Somerset Council was shown as the most improved highway authority across all highway maintenance indicators. Year on year since we have seen further improvements in customer satisfaction scores.
No gaps have been identified.

	2.5
	What engagement or consultation has been undertaken as part of this EIA and with whom?

What were the results?
	None

	2.6
	If you are planning to undertake any consultation in the future regarding this service or policy, how will you include equalities considerations within this?
	Identification that an Equality Impact Assessment has been completed. No adverse or other significant issues were found.

	3. Assessment of impact: ‘Equality analysis’

	
	Based upon any data you have considered, or the results of consultation or research, use the spaces below to demonstrate you have analysed how the service or policy:
· Meets any particular needs of equalities groups or helps promote equality in some way.
· Could have a negative or adverse impact for any of the equalities groups

	
	
	Examples of what the service has done to promote equality

	Examples of actual or potential negative or adverse impact and what steps have been or could be taken to address this

	3.1
	Gender – identify the impact/potential impact of the policy on women and men. (Are there any issues regarding pregnancy and maternity?)

	Programme has no impact on Gender.

	

	3.2
	Transgender – – identify the impact/potential impact of the policy on transgender people

	Programme has no impact on transgender people.
	

	3.3
	Disability - identify the impact/potential impact of the policy on disabled people (ensure consideration of a range of impairments including both physical and mental impairments)
	Improvement of surface assets such as footways will make the use of these areas safer and more accessible for disabled users in wheelchairs or using other mobility aids.
	

	3.4
	Age – identify the impact/potential impact of the policy on different age groups

	Programme has no impact on age.
	

	3.5
	Race – identify the impact/potential impact on different black and minority ethnic groups

	Programme has no impact on race.
	

	3.6
	Sexual orientation - identify the impact/potential impact of the policy on
lesbians, gay, bisexual & heterosexual people

	Programme has no impact on sexual orientation.
	

	3.7
	Religion/belief – identify the impact/potential impact of the policy on people of different religious/faith groups and also upon those with no religion.

	Programme has no impact on religion/belief.
	

	3.8
	Socio-economically disadvantaged – identify the impact on people who are disadvantaged due to factors like family background, educational attainment, neighbourhood, employment status can influence life chances

	Programme has no impact on socio-economically disadvantaged people.
	

	3.9
	Rural communities – identify the impact / potential impact on people living in rural communities.
	Programme has no impact on people living in rural communities.
	

4. Bath and North East Somerset Council & NHS B&NES
Equality Impact Assessment Improvement Plan

Please list actions that you plan to take as a result of this assessment. These actions should be based upon the analysis of data and engagement, any gaps in the data you have identified, and any steps you will be taking to address any negative impacts or remove barriers. The actions need to be built into your service planning framework. Actions/targets should be measurable, achievable, realistic and time framed.

	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	None
	
	
	
	

5. Sign off and publishing
Once you have completed this form, it needs to be ‘approved’ by your Divisional Director or their nominated officer. Following this sign off, send a copy to the Equalities Team (equality@bathnes.gov.uk), who will publish it on the Council’s and/or NHS B&NES’ website. Keep a copy for your own records.
Signed off by:
Matthew Smith (Divisional Director or nominated senior officer)

Date: 24/4/2014
[image: image1.jpg]
Page 4 of 6 Bath and North East Somerset Council and NHS B&NES: Equality Impact Assessment Toolkit

