[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 Strategy being assessed

	The Bath Transportation Package (BTP)(a programme of transport improvements)

	Name of directorate and service

	Customer Services, Planning Transport and Development

	Name and role of officers completing the EIA

	Joy Jefferys/Lesley Putt/ Gary Peacock

	Contact telephone number

	01225 394446

	Date of assessment period

	July 09

	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?

	This is not a policy is it a package of transport improvements , which are part of the Councils Strategy for improving public transport and tackling congestion. It will create new and expanded park & rides, a bus rapid transit route, improvements to 10 showcase bus routes, improved signage, city centre access changes which will bring an improved environment and air quality. The package will bring improvements in all modes of travel ie walking cycling & public transport.
	Continue to progress the BTP

	1.2
	What is its aim?

	To create a step change in public transport provision to the benefit of the travelling public by delivering an integrated transport network that is safe efficient and accessible to all sectors of the community. In addition it will strengthen the economy, encourage social inclusion and promote sustainable travel whilst enhancing the environment.
	As above

	1.3
	Whose needs is it designed to meet?
	The travelling public by all modes. (see 1.1 above)
	None

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

	The BTP is a regionally prioritised transport scheme, it is assessed against Department for Transport (DfT)Criteria and has been subject to extensive consultation. No room for review away from acceptance of Programme Entry (PE)Status October 07.
	Progress project in line with PE and DfT criteria.

	1.5
	Who implements the strategy?

	The BTP is being implemented through the Strategic Transport Projects Team using Development and Major Projects for delivery.
	Continue to progress the BTP

	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?
	The Bath Transportation Package Major Scheme Business Case was approved by members for submission to Government for funding July 06. Guidance comes from the Department for Transport Guidelines for Major Schemes.
	Comply with DfT criteria and Preliminary approval status. Iterative design informed from stakeholder feedback) Ongoing.

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

	Failure to secure statutory approvals, planning approval, acquisition of land for example, impacting on programme agreed with DfT Pressure groups influence decision making. Breaking up elements which form the whole package thereby reducing benefits and removal of preliminary approval status.
	Ensure decision makers clear of impact of not meeting programme and budget. Articulate benefits of whole project.

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

	Implementation of the BTP links with seven of the Councils eight priorities as follows. Improving transport and the public realm, building communities where people feel safe and secure addressing the causes and effects of climate change, improving the availability of affordable housing, promoting the independence of older people, improving the life chances of disadvantaged children and young people, sustainable growth.

	Continued engagement cross service.

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

	No
	None

	2. Consideration of available data, research and information

	
	Key questions

	Answers / Notes
	Actions required

	2.1
	What do you already know about people who use the Transportation Package.

	The BTP has been the subject of extensive consultation, including within the Joint Local Transport Plan (JLTP). The Planning applications which are needed to bring about the BTP have all been supported with a Statement of Community Involvement (SCI) In addition data collected for Annual Progress Report on the JLTP includes data.
	Continue to engage with stakeholders and public as appropriate to the element or stage in process. Eg Design/construction stages.

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

	The Major Scheme Business Case (MSBC) and the Environmental Impact Assessments (EIA) was informed by quantitative including but not limited to data traffic surveys, value for money, demand modelling, forecasting of highway trips & public transport trips. Air quality & noise data. Census data has been used in stakeholder engagement.
	At conditional approval stage the MSBC will be re-considered by the DfT some of the earlier quantitative work may need to be updated. In simple terms the DfT will compare the resubmitted business case with the original. (are we delivering what we said we would)

	2.3
	What qualitative data do you already have? (e.g results of customer satisfaction surveys, results of previous consultations, staff survey findings etc).
	The BTP has been assessed against the New Approach to Transport Assessment criteria laid down by the DfT The responses from JLTP consultation exercise and from later public engagement events are available. These public events have informed the designs. The Planning Applications contain Design and Access Statements.
	Continue to engage with stakeholders and public as appropriate to the element or stage in process. See 2.1 above.
Ultimately post delivery monitoring will be carried out through APR or equivalent.

	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?
	The City Centre elements of the BTP are currently the subject of informal consultation including groups who represent those with a mobility impairment, including those with hearing or sight issues.
	Continue to engage with equalities groups, develop amend design where this is possible within DfT criteria current legislation and budget limitations.

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

	We continue to gather information/ feedback from informal and formal engagement in whatever format that is undertaken.
	Continued engagement until design freeze stage reached. (other stages for example construction)

	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?

	Key stakeholders and the public have been consulted as evidenced in the SCI. Future informal & formal engagement on the City Centre including non planning elements of the BTP will expand on the work carried out for the SCI. Will include key stakeholders including groups who represent those with mobility and other impairment.
	Continued engagement until design freeze stage reached. See 2.5 above.

	3.2
	What method of consultation can be used?

	To date a number of methodologies have been used, ie public exhibitions, presentations, meetings, letters, leaflets, web based materials.
	Continued engagement until design freeze stage reached using variety of methodologies. See 2.5 above.

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

	See 3.1 above.
	See 3.1 above

	3.4
	What were the main issues arising from the consultation?

	Main issues arising from consultation resulted in design changes, however tend to hear mostly from objectors to the proposals as a whole rather than from the minority groups.
	Review specific engagement with groups. Ie age, disability gender.

Feedback into design process subject to PE programme & budget DfT criteria/legislation.

	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

	Positive (The majority of people who use Park and Ride are women, this will expand the opportunities for them, men & transgender people to travel in this manner)

	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. (level bus boarding, tactile paving)

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

	Positive. (a significant proportion of Park and Ride users are aged 60+) Level boarding at bus stops makes it easier for those using pushchairs to use public transport)

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

	None

	4.5
	Sexual orientation - identify the impact/potential impact of the policy on lesbians, gay men, bisexual and heterosexual people
	None

	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.
	None

	
	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
	

	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
	Is there any additional action you can take to meet the needs of the six equalities groups above?
	Are we doing enough to let older /younger people know about the BTP are there other groups of people we can reach/inform

	Review the stakeholder list.

	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?
	Suggests Provide a Corporate Stakeholder list which is Data Protection Compliant ie collected for the purpose of consultation on whatever subject.
	A Corporate issue to be addressed at a Corporate level.

	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?
	We have found that the BTP will make a positive contribution to a number of the groups identified ie the elderly in leading independent lives, those who transport the young on public transport, women and the 60+’s who are in the majority for using Park and Ride. Less time spent waiting for a bus is perceived as safer for all. Better air quality better for all especially those affected by pollution. Dropped kerbs and raised level boarding at the bus stops make it easier for those with a mobility impairment to use public transport.
	Monitor through the APR or equivalent.

	5.3
	Who will carry out monitoring?

	Transport Planning Team through the Annual Progress Report (APR) on the JLTP or whatever may replace that into the future. Air Quality, through Environmental Health Team and APR.
	Transport Planning Policy Team/ Environmental Health Team.

	5.4
	What needs to be monitored?

	Targets set within the JLTP/Air Quality.
	As above

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

	Surveys, data collection and analysis.
	As above

	5.6
	Will the monitoring information be published?

	Yes in the APR.
	As above

	Publication of results of the equality impact assessment

	
	Key questions

	Answers/notes
	Actions required

	5.7
	Who will write up the EIA report?
	Joy Jefferys
	Feed into APR

	5.8
	How will the results of the EIA be published?
	Through APR
	As above

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

	Review stakeholders

	Ensure the categories identified are included for engagement
	Feeding into design iterations to reach design freeze stage
	Joy Jefferys
	Autumn 09

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

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
\\Cyclops\shared$\T&PPS\Active\Team area\Strategic Projects\3.0 Bath Package\3.45 Equalities Impact Assessment\EIA BTP draft peer review final.doc

Page 2 of 12 Bath and North East Somerset Council Equality Impact Assessment Toolkit

