
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

	Communications on Waste and recycling

	Name of directorate and service

	Environmental Services – Waste Services

	Name and role of officers completing the assessment

	Sarah George – Waste Campaigns Officer

	Contact telephone number

	01225 394394

	Date of assessment period

	April 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 of existing
	

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

	To inform the public about are services so they’re aware of them, know how to use them and make use of them
	

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

	The public of B&NES
	

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

	The communications strategy is an ongoing process defined by the Waste Campaigns Officer but with continual room for review
	

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

	The Waste Campaigns Officer, colleagues and external contractors.
There is the possibility that personal attitudes, prejudices, biases may creep in if not checked
	

	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?
	Discussions with the public

Content of written information

Selection of areas to target for publicity
	

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

	Getting access to all members of the public.

Difficulties in the public receiving the information

Ability to use the services provided
	

	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)

	We work with external contractors, community groups, schools, Parish Councils, housing associations, universities, landlords etc
	

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

	Age and disability can be a particular issue with being able to read and understand written information and being able to access services
	

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

	Making sure that everyone can access the information and making sure that information is communicated in a way that doesn’t disadvantage any particular group
	

	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?

	We have worked with a number of groups with learning difficulties including schools, tenants groups
	

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

	No quantitative data available
	

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	No qualitative data available
	

	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?

	Are there any central databases on numbers and locations of people in these groups?
	

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

	Would need to access a central place for general population data.
	

	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?

	Unsure – everyone?
	

	3.2
	What method / form of consultation can be used?

	Not sure how to reach such groups
	

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

	Consultation with staff?
	

	3.4
	What were the main issues arising from the consultation?

	
	

	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

	Images of men and women in publicity material

Non biased language (non gender specific)
No impact on quality of service

	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)
	Text (size, font, contrast) on leaflets and publicity material
Heavy emphasis on pictorial/iconic imagery to support written material

Statement offering alternative formats on leaflets etc.
Comply with CIS accessibility policy (data format, labelling images, minimising images)
Publicising assisted collections

Providing alternative forms of communication (roadshows, visits etc.)

Non biased language

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

	Text (size, font, contrast) on leaflets and publicity material

Heavy emphasis on pictorial/iconic imagery to support written material

Statement offering alternative formats on leaflets etc.

Comply with CIS accessibility policy (data format, labelling images, minimising images)

Publicising assisted collections

Providing alternative forms of communication (roadshows, visits etc.)

Non biased language

Images of people of different ages

Have offered talks rather than individual visits to sheltered housing when canvassing

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

	Non biased language and communication

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

	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.
	Non biased language and communication

	
	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?
	Look to include more images of a broader range of people and request the same from WRAP regarding their branding.

	

	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?

	
	

	5.3
	Who will carry out monitoring?

	
	

	5.4
	What needs to be monitored?

	
	

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

	
	

	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?

	
	

	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

	Limited images of different people

	Request that WRAP use a variety of images in their branding and publicity material

	Positive response from WRAP
	SG
	Next Renap 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.
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 2 of 11 Bath and North East Somerset Council and Bristol City Council Peer Mentor Support project

