[image: image1.png]Bath & North East
Somerset Council

Bath and North East Somerset Council

Equality Impact Assessment Toolkit
This toolkit or worksheet has been developed to use as a guide when conducting an Equalities Impact Assessment (EIA) on a policy, service or function *. It includes questions that need to be answered by the person/team conducting the EIA, plus questions that could be asked of key stakeholders during consultation phases. It is intended that this is used as a working document throughout the EIA process: the final written report of the EIA should follow the same format and cover each of the sections within it.

It is important to consider all available information that could help determine both whether the policy could have any potential adverse impact and whether it meets the particular needs of different equalities groups. Please attach examples of any monitoring information, research and consultation reports that you have used to assess the potential impact upon the six equalities strands.

* Throughout the document the term ‘policy’ has been used to include service, function or strategy.

NB - Only fill in the sections that are relevant

	Title of policy being assessed

	Buy with Confidence Approved Traders’ scheme

	Name of directorate and service

	Customer Services, Public Protection,

	Name and role of officers completing the EIA

	Jeremy Parsons Trading Standards Officer

	Contact telephone number

	01225 396753

	Date of assessment period

	30th May 2009

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

	
	Key questions

	Answers / Notes
	Actions required

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

	Existing
	1) Ensure members are chosen without prejudice
2)Ensure equality agenda followed by members

	1.2
	What is its aim?

	List of approved businesses who trade fairly and honestly.
	Ensure they do not discriminate.

	1.3
	Whose needs is it designed to meet?
	Local residents & approved businesses
	

	1.4
	Who defines or defined the policy? (e.g is it a national requirement?). How much room for review is there?

	Co-ordinated by Trading Standards Authorities throughout Southern England. Terms of scheme have been standardised & approved by Office of Fair Trading
	Discussion whether B&NES can unilaterally modify scheme within our area.

	1.5
	Who implements the policy?

	Policy agreed by representatives from relevant Trading Standards Authorities. Prejudice/bias of individuals representing authorities likely to be recognised and challenged.
	Explicit commitment to equality agenda

	1.6
	Are there any areas of the policy where those carrying it out can exercise discretion? If so is there clear guidance on this?
	Audit form is standardised, as is auditing procedure. All known businesses within a sector are invited to apply by mail shot.
	Review audit form – see 1.4, 1.5

	1.7
	What could stop the policy from meeting its aims? (see 1.2)

	Scheme needs to be simple to attract small businesses – must avoid unnecessary burdens.
	

	1.8
	Do the aims of this policy link to or conflict with any other policies of the Council?

	No conflict
	

	1.9
	Is responsibility for the implementation of this policy shared with other bodies?

	Yes – see 1.4, 1.5
	See 1.4, 1.5

	2. Consideration of available data, research and information

	
	Key questions

	Answers / Notes
	

	2.1
	What do you already know about people who use and deliver the policy?

	Names & addresses of members. Feedback cards received from consumers.
	

	2.2
	What quantitative data do you already have? (e.g census data, staff data, customer profile data etc)

	 50 + members.
Over 200 feedback cards
	Data on members does not address issue of whether any strand might have been discriminated against.
Data on consumers does not explicitly ask if they have been treated unfairly.

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	Nothing for members. Feedback cards show high level of customer satisfaction.
	As above.

	2.4
	What additional information is needed to check that all equality groups’ needs are met? (see section 4). Do you need to collect more data, carry out consultation at this stage?
	Currently no equalities data
	Review

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

	Modify feedback form.
Question sheet for members – as for Food Safety, modified as necessary.
	Data needs to be analysed when changes made, and appropriate action taken.

	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?

	Members of scheme, other authorities
	

	3.2
	What method of consultation can be used?

	Letter to members, meetings with other authorities
	

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

	Discussion with other Authorities
	

	3.4
	What were the main issues arising from the consultation?

	Wording of requirement in Code of Practice
	Code has been changed to include commitment to treat all customers “fairly and equally.” May require review.

	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 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

	Scheme should assist members & residents belonging to these strands equally.

	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)
	May assist vulnerable people in particular.

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

	As 4.2

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

	As 4.1

	4.5
	Sexual orientation - identify the impact/potential impact of the policy on lesbians, gay men, bisexual and heterosexual people
	As 4.1

	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.
	As 4.1

	
	Key questions
	Answers/notes

	Actions required

	4.7
	Have you identified any areas in which the policy is discriminatory? If you answer yes to this please refer to legal services on whether this is justifiable within legislation.
	No evidence to suggest this, but insufficient data to be certain
	.Consult with other Authorities & organisations
Gather data as suggested above

	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
	Is there any additional action you can take to meet the needs of the six equalities groups above?
	Improve monitoring of customer responses

	See above.

	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?
	The EIAs have been taken on by the Managers who have a relevant interest and responsibility for the subject field
	. Managers to take ownership of the equalities issues and ensure that the consultation process takes place within the specified timescales

	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?
	The scheme is unlikely to discriminate against any potential members and there is no evidence that members themselves discriminate
	Monitor to confirm this.

	5.3
	Who will carry out monitoring?

	Staff within Public Protection
	

	5.4
	What needs to be monitored?

	 1) Applicants & members
2) Treatment of their customers
	

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

	1) form for applicants to fill after audit
2) Equality question on feedback form
	Forms need to be produced & distributed. Results need to be monitored.

	5.6
	Will the monitoring information be published?

	Not known at this stage
	Not known at this stage

	Publication of results of the equality impact assessment

	
	Key questions

	Answers/notes
	Actions required

	5.7
	Who will write up the EIA report?
	Owners of the strategy
	Completion

	5.8
	How will the results of the EIA be published?
	B&NES website
	Details to site manager

6. 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

	Insufficient data currently available
	Modification of feedback form to invite customers to comment if they have been treated unfairly.
Equalities questionnaire to be sent to current members & new applicants.
	
	Jeremy Parsons
	November 2009

	Consultation process to be completed

	Complete
	Members’ code of practice includes requirement to treat customers equally & fairly
	Jeremy Parsons
	August 2008

	Lack of monitoring or review of quality of new procedure
	As above for monitoring
	
	
	

	
	
	
	
	

	
	
	
	
	

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 and report as a record of the processes you have been through in carrying out the EIA. Email one copy to the Equalities Team (equality@bathnes.gov.uk, and post a copy on the shared drive J:\Keynsham_S_Drive\Corporate Equality Group

Page 2 of 10 Bath and North East Somerset Council Equality Impact Assessment Toolkit

