

Bath and North East Somerset Council
Equality Impact Assessment Toolkit
NB - Only fill in the sections that are relevant

	Title of service, function or policy being assessed

	Process of refreshing the Bath and North East Somerset Sustainable Community Strategy 2009-2026:

The Local Government Act 2000 requires every local authority to prepare a Community Strategy. Community Strategies are designed to improve the quality of life of local communities by linking the actions of councils with those of other public, private and voluntary sector organisations. Community Strategies are developed through public engagement and the involvement of the Council and its partner organisations.
The Bath and North East Somerset Local Strategic Partnership (LSP) was formed in June 2002 to coordinate this. The current Community Strategy is being refreshed to make it a 'sustainable' community strategy.
The refresh is being undertaken to update the previous strategy and to take into account a number of changes nationally and locally. It will become the ‘strategy of strategies’ and will link to the Local Area Agreement (LAA) and the Local Development Framework (LDF).

The refresh will relate directly to the Vision for Bath & North East Somerset

Our Vision for Bath & North East Somerset is:

Making Bath & North East Somerset an even better place to work,

live and visit

Specifically, this means that Bath & North East Somerset is a distinctive place with vibrant, sustainable communities where everyone fulfils their potential.

We are therefore working towards:

A distinctive place that has:

- Outstanding built and natural environment

- A dynamic, low carbon economy

- Connectivity

- World class arts and culture

With vibrant sustainable communities

- That are active, lively and inclusive

- Where people feel safe, take responsibility and make a contribution,

- That are carbon neutral,

- Where the disadvantaged are supported

- Where the vulnerable are protected

- Where people feel proud to live

Where everyone fulfils their potential by having an equal opportunity to:

- Learn and develop skills

- Enjoy a healthy, low carbon lifestyle

- Influence the future of their area

- Contribute to the economy and society

	Name of directorate and service

	Policy and Partnerships

	Name and role of officers completing the assessment

	Sarah Flitter, Luke Byron-Davies, Mark Hayward

	Contact telephone number

	01225 396102

	Date of assessment period

	22/04/2009- 13/08/09

	1.
	Identify the aims of the policy/service/function and how it is implemented.

	
	Key questions

	Answers / Notes
	Actions required

	1.1
	Is this a new a new policy / function or service or a review of an existing one?

	Review of existing strategy, however the document is becoming more of a comprehensive refresh.
New process to get to where we are going.
	

	1.2
	What is the aim, objective or purpose of the policy/service/function?

	Refreshed Sustainable Community Strategy aims to:

· be relevant in setting out the vision to 2026

· be accessible and inclusive to all members of the community
· draw together all the existing plans and strategies; and
· be in place by September 2009

	

	1.3
	Whose needs is it designed to meet? Who are the main stakeholders?

	LSP partners, regulatory bodies (audit commission) elected members, government office, internal council officers, project team members, members of the public
	

	1.4
	Who defines or defined the policy/function? How much room for review is there?
	Government defines the need for SCS. However process is flexible and it will be up to the Partnership to determine the direction of the strategy
	

	1.5
	Who implements the policy function? Is it possible for bias/prejudice to creep into the process?

	Policy and Partnerships implements policy function.
Yes it is possible, however challenges will take place through

· Robust Project Governance
· Project Review Board

· LSP Exec,

· Project Team
· Overview and Scrutiny

Full LSP meeting (9 July 2009)
	Ensure representation from minority groups.

Mitigate against bias creeping in through Impact assessments

Health

Sustainability

Equalities

Findings will go to Project Team.

	1.6
	Are there any areas of the policy or function that are governed by discretionary judgement or judgement? If so is there clear guidance on how to exercise these?
	Whole document is governed by discretionary judgement. Best practice guidance from Communities and Local Government, Improvement and Development Agency
	

	1.7
	What factors or forces are at play that could contribute or detract from the outcomes identified earlier in 1.2?

	Lack of interest
Change of political administration
Collapse of LSP

Unforeseen/lack of capacity within the council

Theme partnerships at different levels of maturity

Different levels of understanding about the importance of equality issues across the LSP and delivery partnerships
	Communicating our Vision to 2026
Robust project governance structure

Involvement from LSP
Offer additional training to LSP members through establishing member development training

	1.8
	How do these outcomes meet or hinder other policies, values or objectives of the public authority (this question will not always apply)

	Gives long term vision to the Council and draws together corporate plan and corporate plans of all LSP partner organisations.
	

	1.9
	How does the local authority interface with other bodies in relation to the implementation of this policy function? (this question will not always apply)

	LSP partners through governance structure

Full LSP

Duty to cooperate partners

Sub regional partners e.g. west of England
	

	1.10
	Consider if any of the six equalities groups have particular needs relevant to the policy.

	Input needed and representation through LSP for all six groups.
All six groups need to feed in to the process.

Currently evaluating impact assessments with project team
	Make sure all groups are represented on the LSP. Currently only race, age and religion.

Review impact assessments with the project team.

	1.11
	Taking the six strands of equalities, is there anything in the policy that could discriminate or disadvantage any groups of people?

	At this stage we do not know if there is anything in the policy. There is potential due to lack of representation.

	All promotional material and documents need to be accessible. Aim for strategy to be crystal marked. Seeking feedback on meeting times and locations, to be as inclusive as possible.

	2. Consideration of available data, research and information

	
	Key questions

	Answers / Notes
	Actions required

	2.1
	What do you already know about who uses and delivers this service or policy?

	Who Uses this policy?
· see previous list

Regulatory bodies e.g. Audit Commission and GOSW will use the SCS to understand the strategic direction of the partnership

· Council Departments

· PCT staff

· Staff of LSP member organisations.(There will be diverse requirements)
Who delivers this policy?
As above
· Theme Partnerships will deliver the service and policy.
· RAG

· Children’s Trust

· Sustainable Growth Alliance
We know who the Partner Agencies are and who the membership is.
	Check representation see 1:10
Consider Equalities

Accessible formats, plain English

LINK SCA actions
Make sure the diverse membership of LSP staff of member organisations is catered for e.g. large format,

	2.2
	What quantitative data do you already have? (e.g census data, employee data, customer profile data etc)
	Evidence Base List

Equalities mapping information

Employee data of council staff
	 Using equalities evidence base (mapping) to work with the LSP and find out what needs to be done differently.

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	Output from Local Strategic Partnership 2009 Conference. The conference was based on the SCS refresh.

We know who attended the event and who they represented.

	 As above (2.2)

	2.4
	What additional information is needed to ensure that all equality groups’ needs are taken into account? Do you need to collect more data, carry out consultation at this stage?
	Equalities mapping findings
Project Team Workshop to go through Impact Assessments
	

	2.5
	How are you going to go about getting the extra information that is required?

	Project Team meeting May/June

	Taking forward EIA findings to the Project team and LSP findings about structure

	3. Formal consultation (include within this section any consultation you are planning along with the
 results of any consultation you undertake)

	
	Key questions
	Answers/notes
	Actions required

	3.1
	Who do you need to consult with?

	LSP Executive
Public Services Group

Strategic Directors Group

Full LSP

	Once draft is complete consultation on content
Hold an evaluation session on the process and to ascertain if improvements can be made

	3.2
	What method / form of consultation can be used?

	Reports

Presentations

	

	3.3
	What consultation was actually carried out as part of this EIA and with which groups?

	Strategy and Plan Group was challenged by a critical friend

Communities Group
Chew Valley Partnership

Sustainable Growth Alliance

Internal Officer Event

Somer Valley Partnership

Full LSP

LSP Exec

Public Services Group

Review with Project Team
Commissioning EIA team
	Joint work with Planning Policy EIA

	3.4
	What were the main issues arising from the consultation?

	Representation from LSP
Accessibility of final document
	

	4. Assessment of impact

	
	Based upon any data you have analysed, or the results of consultation or research, use the spaces below to list how the policy will or does actually work in practice for each equalities strand:

1. Consider whether the policy/function meets any particular needs of each of the six equalities groups.
2. Identify any differential impact (positive or adverse) for each of the six equalities groups

3. Include any examples of how the policy or service helps to promote race, disability and gender equality.

	
	
	Impact or potential impact (negative, positive or neutral)
	

	4.1
	Gender – identify the impact/potential impact of the policy on women, men and transgender people

	NOTE: For all of Section 4
The Vision is included in the Strategy and the Sustainable Community Strategy Refresh is all encompassing. It is a high level document that should not specifically impact on one group/member in society. The equalities mapping that has taken place will assist in the review process for this section (refer to report for more details).
Review all of Section 4 in six months as part of the LSP annual review.
Neutral

There is data to demonstrate what the approximate make-up of the Local Strategic Partnership is. However this data is not exact. Further research will be conducted as part of the LSP annual review. The Equalities Mapping will feed into this review.

	4.2
	Disability - identify the impact/potential impact of the policy on disabled people (ensure consideration of a range of impairments including visual and hearing impairments, mobility impairments, learning disability etc)
	Positive

Accessibility of final document and promotional material will be taken into account.

In addition meeting room venues are accessible, feedback forms are available and large print is available on request.

	4.3
	Age – identify the impact/potential impact of the policy on different age groups

	Positive

Representation on Local Strategic Partnership from both older and younger interest groups is considered positive. Timing of meetings is taken into account where possible to consider the needs of the young and old. Equalities mapping will be used to assist the LSP annual review.

	4.4
	Race – identify the impact/potential impact on different black and minority ethnic groups

	Neutral

Unclear, until data from equalities mapping is reviewed. This review of the equalities mapping will focus on the resident population of ethnic groups within the area. This information will be compared with the South West and the country as a whole.

	4.5
	Sexual orientation - identify the impact/potential impact of the policy on lesbians, gay men, bisexual and heterosexual people
	Neutral

Possible lack of representation from LGBT groups has shown a potential need for review and this will be looked at as part of the LSP annual review. The most recent census of 2001 will be used to assist this review.

	4.6
	Religion/belief – identify the impact/potential impact of the policy on people of different religious/faith groups and also upon those with no religion.
	Positive
Faith Forum represented

Multi faith calendar used when planning meetings

	
	Key questions
	Answers/notes

	Actions required

	4.7
	Have you identified any areas in which the policy/service or function is indirectly or directly discriminatory? If you answer yes to this please refer to legal services on whether this is justifiable within legislation.
	No, we have not identified any areas.
	

	4.8
	If you have identified any adverse impact(s) can it be avoided, can we make changes, can we lessen it etc? (NB: If you have identified a differential or adverse impact that amounts to unlawful discrimination, then you are duty bound to act to ensure that the Council acts lawfully by changing the policy or proposal in question).
	N/A
	

	4.9
	Are there additional measures that could be adopted to further equality of opportunity in the context of this policy/service/function and to meet the particular needs of equalities groups that you have identified?
	A strong awareness of the six strands of equalities for all LSP members and to understand the importance of equalities issues in the SCS refresh.

	Equalities training to be made available
(Member Training).

	5.

	Internal processes for the organisation – to be explored at the end of the EIA process.

	Making a decision in the light of data, alternatives and consultations

	
	Key questions

	Answers/notes
	Actions required

	5.1
	How will the organisation’s decision making process be used to take this forward?

	Output circulated to Project Team
Comment and actions will be taken forward
	Include on agenda for review (Project Team)
An action plan will be created which will combine the Commissioning Process, Local Area

	Monitoring for adverse impact in the future

	
	Key questions

	Answers/notes

	Actions required

	5.2
	What have we found out in completing this EIA? What can we learn for the future?

	Potential gaps in representation
Greater awareness of equalities issues for future projects. Equalities issues will be factored in from the inception of subsequent projects
	Regular monitoring

	5.3
	Who will carry out monitoring?
	Policy and Partnerships
	

	5.4
	What needs to be monitored?

	Local Strategic Partnership membership

Equalities mapping data

Policy & Partnerships input
Council’s corporate approach to equalities
	

	5.5
	What method(s) of monitoring will be used?

	Review corporate guidelines on the intranet and research updates.

Make sure any gaps are filled.
	Conduct review into types of monitoring/accountability

Annual review of Local Strategic Partnership/

	5.6
	How will the monitoring information be published?
	Equalities Team will publish EIA on public website
	Provide Equalities team the EIA to be published

	Publication of results of the equality impact assessment

	
	Key questions

	Answers/notes
	Actions required

	5.7
	Who will take responsibility for writing up the EIA report?
	Luke Byron-Davies/Sarah Flitter
	

	5.8
	How will the results of the EIA be published?

	Public Website (Richard Kelsey)
	

	5.9
	Who will take responsibility for this?

	Luke Byron-Davies
	Send completed EIA to Richard Kelsey

Appendix 1

Bath and North East Somerset Council

Equality Impact Assessment Improvement Plan

Please list actions that you plan to take as a result of this assessment (continue on separate sheets as necessary). These actions need to be built into the service planning framework and targets should be measurable, achievable, realistic and time bound.

Title of service/function or policy being assessed:

Name and role of officers completing assessment:

Date assessment completed:

	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	Drafting process
	· Evaluate with SCS Project Team and Local Strategic Partnership the second draft of the strategy.
	Workshop to be held with SCS Project Team and the Local Strategic Partnership Executive.
	Sarah Flitter
	09/07/09

	Use of Equalities Mapping
	· Take forward to Research and Intelligence Team to achieve best use of the data

· Findings to be included in wider LSP annual review
	
	Luke Byron-Davies
	11/09

	Local Strategic Partnership representation
	· Annual review of Local Strategic Partnership will make use of feedback from EIA.
	
	Sarah Flitter/Luke Byron-Davies
	08/09

	Additional equalities training options for Local Strategic Partnership Members will be researched.
	· Develop member equalities training options
	
	Luke Byron-Davies
	09/09

	Accessibility of document/

Communicating our Vision to 2026

	· All documents to be written in clear language and to be made available in accessible formats
· Make sure meetings/consultations are accessible
	
	Sarah Flitter/Luke Byron-Davies
	11/09

	Findings of Equalities Assessment

	· Include EIA findings on future SCS Project Team Agenda
	
	Sarah Flitter/Luke Byron-Davies
	Final Project Team meeting TBC.

Once you have completed this form, use it as a basis for writing a report of the Equality Impact Assessment. Keep a copy of the form as a record of the processes you have been through in carrying out the EIA and send one copy to the Equalities Team (equality@bathnes.gov.uk, or by post to Equalities Team, Keynsham Town Hall, Bristol, BS31 1NL

Please contact your directorate equalities officer for advice and guidance.

Page 1 of 14 Bath and North East Somerset Council Equality Impact Assessment

