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.

NB - Only fill in the sections that are relevant

	Title of service, function or policy being assessed

	Garden Waste Collection Service

	Name of directorate and service

	Customer Services & Environmental Services

	Name and role of officers completing the assessment

	Bryn Williams – Recycling Officer
Michael Robinson – Tech support and Projects Officer

	Contact telephone number

	
01225 394204

	Date of assessment period

	
July 2008

	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
	

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

	Provides a chargeable collection scheme for garden waste to residents, through a rentable wheeled bin or the purchase of sacks.
	

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

	The residents need to recycle, and the councils need to maximise diversion rates away from landfill. The main stakeholders are residents, the council.
	

	1.4
	Who defines or defined the policy/function? How much room for review is there?

	
Peter Rowntree - Director
	

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

	The collection crews. It is possible for bias or prejudice to creep into the process.
	Review of induction process / training. Monitor any complaints that may be made.

	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?
	There are areas where crews use discretion, contaminated bins, garden waste not in a recognised container. There is guidance issued at induction.
	Review of guidance.

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

	Individual actions and past experience of collectors.
Appropriate containment for handling
	Performance reviews

Review container provision

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

	
N/A
	

	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)

	Contact with contractors responsible for taking the collected garden waste. Also correspondence with local outlets who help promote the service and sell the garden waste sacks to the public.
	

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

	Disabled and the elderly need extra support to be fully able to utilise this service
	Review of the assisted collections procedures

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

	No
	

	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?

	Location of customers and employee details
	

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

	Customer data on databases, and employee information held on record
	

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	Broad data in customer satisfaction surveys, and feedback through Council Connect.
	

	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?

	None immediately apparent
	

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

	
	

	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?

	Banes residents
	

	3.2
	What method / form of consultation can be used?

	Customer feedback surveys and Council Connect feedback
	

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

	Detailed discussions with key stakeholders and feedback from individuals.
	

	3.4
	What were the main issues arising from the consultation?

	No significant issues raised, assisted collection database covers it
	

	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

	No impact on service delivery

	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)
	Ability or not to be able to place the wheelie bin and/or sacks at the edge of the property to ensure collection. Assisted collections in place.

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

	Ability or not to be able to place the wheelie bin and/or sacks at the edge of the property to ensure collection. Assisted collections in place.

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

	No impact on service

	4.5
	Sexual orientation - identify the impact/potential impact of the policy on lesbians, gay men, bisexual and heterosexual people
	No impact on service

	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.
	No impact on service

	
	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
	

	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).
	No
	

	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?
	Possible increased publicity of the availability of assisted collections

	Review the availability of information including advice on assisted collections

	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?

	
	

	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 policy for dealing with disabled users of the service is adequate but can possibly be developed further, and should continue to be reviewed.
	Survey of a sample of assisted collection users is proposed to assess customer satisfaction with the additional service.

	5.3
	Who will carry out monitoring?

	BANES staff
	

	5.4
	What needs to be monitored?

	Assisted collection service
	

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

	Possibly a postal survey
	

	5.6
	How will the monitoring information 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?

	Michael Robinson
	

	5.8
	How will the results of the EIA be published?

	
	

	5.9
	Who will take responsibility for this?

	
	

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

	User survey of the assisted collections

	Draw up a survey timetable & allocate work tasks
	Results and feedback to be logged on a database
	BW/MR
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

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.
Major Projects: Cordelia Johnney

Support Services Cordelia Johnney

Customer services – Cordelia Johnney
Improvement and performance – Louise Murphy

Children’s services – Louise Murphy

Adult Social services and housing – Samantha Jones

Democratic and legal services - Samantha Jones
Corporate Equalities Team

November 2007

Page 1 of 10 Bath and North East Somerset Council and Bristol City Council Peer Mentor Support project

