[bookmark: _GoBack]Progress report on Local Authorities engagement with people with protected characteristics.
October 2015
Local Authorities overview

The Specific Duty on Engagement has led to improved engagement with people with protected characteristics. This engagement has enabled many local authorities to adapt their services to maintain the most valued/used services despite budget reductions.

Drivers for increasing engagement across the sector include senior leadership commitment to effective engagement; austerity; training and the combined impact of the engagement duty and the assessing for impact duty.

Many of the individual Local Authority reports show that engaging people with protected characteristics has identified disproportionate impacts of policy proposals, and as a result changes have been made to these proposals. The focus of much of the engagement over the last 18 months is in relation to the cutting of public services. Austerity and the need for Local Authorities to reduce costs has seen an increase in early, meaningful engagement with communities.

The potential for such extensive service delivery change and the need to make good decisions, has led to improvements in Equality Impact Assessments. This need to identify and mitigate disproportionate impact, goes hand in hand with the need to engage people with protected characteristics.

It is possible to identify some specific trends across the sector. These include:

· LGBT, Race and Religious groups are consistently identified as being the most challenging to reach and therefore requiring the most effort to engage
· Early engagement is more likely to occur for larger service delivery change
· Meaningful engagement can result in reduced costs or the continuation of services through a different service model
· Effective engagement requires sufficient resources
· People often have the same end goals such as access to services and information, but the route to achieving these goals differs between protected group.
Report on individual Local Authorities
Blaenau Gwent Council told us its Lets Talk programme involved engagement with the general community, as well as targeted engagement with people with protected characteristics. The council has struggled to reach different ethnic minorities as a result of the closure of VALREC.
Blaenau Gwent has the highest proportion of disabled citizens in Wales. The engagement process identified refuse and recycling collection as a priority for disabled people. As a result a Task and Finish Group was set up to ensure that the Assisted Collections Policy was still fit for purpose. This identified that many disabled people are unable to put their bin kerbside for collection. Council policy has been amended so that refuse collectors can provide additional assistance to disabled people, enabling them to have their refuse and recycling collected.
Bridgend Council told us that it has engaged regularly with representatives of all people with protected characteristics, but that older people has proven to be a challenge.

The council proposed changes to its home to school transport policy. Its initial proposal was amended following engagement with Bridgend Equality Forum, local Faith Welsh and Faith schools. The proposal was to increase the distance required for free transport between a pupil’s home and school, so that it is in line with the distance required by law. Engagement highlighted particular concerns regarding the potential impact of the proposals on the Welsh language. As a result the initial policy was reviewed to ensure that Welsh medium education in Bridgend was protected beyond that identified in the Learner Travel (Wales) Measure 2008. The policy now enables a pupil to choose any Welsh medium school regardless of where it is in Bridgend within the new distance criteria.

Caerphilly Council told us it has engaged with representatives of all people with protected characteristics, as well as Welsh speakers. The council experiences similar problems to neighbouring councils, in that some faith groups prefer to travel to Cardiff for engagement events. With only small pockets of ethnic minority groups in Caerphilly, engagement fatigue is an issue for this community.
The council received complaints about how decisions are taken on the location of pedestrian crossings. These complaints prompted the council to engage with the disability community to resolve this issue. The council subsequently updated its policy to ensure that the weighting given to disability considerations was increased. This means that issues relating to access for disabled people have a greater effect on the scoring process and therefore the final decisions on the location of pedestrian crossings.
Cardiff Council told us that through its Cardiff Debate and budget consultation, it engaged with people with all protected characteristics. Proposals to change the delivery of services were likely to impact differently and in some cases disproportionately on some groups than others. This led to some groups being more actively engaged than others.
Three savings proposals were removed from the proposed budget for 2014/2015 because of concerns raised through engagement exercises. As a result the council changed its proposal so that it will continue to fund the existing arrangements for day centres for older people, children’s play and the Cardiff Alcohol and Drug team, until alternative arrangements are put in place. The council has also agreed to continue to fund branch library services until the end of current council term.
Carmarthen Council told us it has engaged all protected groups as part of its engagement exercises, but that it has had less success in engaging with demographically smaller protected groups such as LGBT, race and religion.
One area that the council has consulted widely on, relates to the provision of free school/college transport for post-16 education. As a non-statutory service, the council proposed to end the provision of post-16 education transport. Engagement, particularly with the under-25 age group, identified opposition to this change. The feedback was used to amend the proposal, introducing a flat fee for all service users, with the exception of students eligible for free school meals. The suggested introduction of fees was supported during the engagement exercise, as an alternative to the service being suspended.
Ceredigion Council told us that the demography of Ceredigion, inactive protected groups and a relatively newly appointed equality officer has meant engagement with disability groups, older and younger people, has been the main focus of its engagement. The Community Cohesion Liaison officer has assisted in the development of Ceredigion Voices of Equality. With time this group should provide an effective interface with all people with protected characteristics in Ceredigion.
Following a review of the EIA process, a training programme in undertaking Equality Impact Assessments has been rolled out to managers. This training included raising awareness of the Specific Duty on Engagement, and the requirement to actively engage groups representing people with protected characteristics in Ceredigion. As a result of engagement with disabled people and older people the Council has made changes to Aberystwyth bus station and the bus transport system.
Following the opening of the Aberystwyth bus station there were issues with accessibility. Engagement with people with protected characteristics resulted in changes to the physical accessibility of the station. Engagement with the Disability Community identified other concerns, which prompted resolutions. This led to the introduction of an active voice system on buses, to assist blind passengers, and the displayed timetables being reprinted and repositioned
Conwy Council told us that as part of the North Wales Public Sector Equality Network it has engaged with over fifty organisations and individuals representing people from all protected groups as part of a stakeholder group who meet on a periodic basis. The Council has recently done a lot of work to engage the Gypsy Traveller community in securing Gypsy Traveller Accommodation. It has found it more difficult to reach the Trans community in Conwy because of its small size.
Two Gypsy and Traveller sites were required in Conwy County Borough. One in Bodelwyddan for a transit site and the other in Conwy for a residential site. An anti Gypsy Traveller demonstration in the Abergele area in February 2015 led to strong feelings within the community against the proposal to create a transit Gypsy Traveller site near Bodelwyddan. Engagement with and education of the wider community, as well as of officers and Members, resulted in no opposition to a subsequent planning application for a residential Gypsy Traveller site in Conwy.
Denbighshire Council told us that it has used a variety of methods to ensure engagement with all protected groups. The demography of Denbighshire and the established engagement infrastructure means that most of its engagement has been with disabled people and older people.
Engagement resulted in changes to the design of Rhyl New School. The school opens in Spring 2016, and will accommodate 1200 students from the current Comprehensive school and 45 students from the local special school Ysgol Tir Morfa. Engagement with Ysgol Tir Morfa staff, students and parents during the designing phase of the new school resulted in changes to the initial plans. The changes will lead to better access to and around the new site, as well as improvements to the outside space.
Flintshire Council told us that it has engaged with people with each of the protected characteristics. It has struggled to reach people from different racial groups because of the lack of diversity within Flintshire.
The council planned to stop the payment of council bills at post offices as part of its cost cutting exercise. The cost of accepting payments through the post office network was roughly 12 times more expensive than via a direct debit. Engagement identified particular concerns of older people who did not have bank accounts and lacked any knowledge of online payments. As a result the council delayed the implementation of the proposal and provided additional support to older people, to enable them to prepare for the changes.
Gwynedd Council told us that it has systems in place to engage with older people and disabled people, and are looking to expand to other groups. Engagement on budget proposals is far more widespread. The Council has struggled to engage LGBT groups in Gwynedd but has engaged regionally.
Engagement over the move from fortnightly to three weekly refuse collections resulted in over 2,500 responses. Concerns were raised about the negative impact on young and large families, older people and disabled people. The engagement resulted in adjustments being put in place to mitigate the changes. Larger refuse bins and weekly collections have been initiated for large families and back door collections for disabled and older people.
Merthyr Tydfil Council told us that it has engaged with people with all protected characteristics on a range of different topics.
Council engagement has led to changes to initial proposals to physical regeneration developments. Feedback from engagement relating to the new railway station and college car park resulted in changes. There has been increased seating levels, improved lighting and changes to the type of trees planted, to avoid heavy leaf fall at the railway station. The new college car park design was amended to include a safe drop off point.
Proposals to withdraw home to school and college transport for young people aged over 16 were changed following consultation and replaced with proposals to maintain free transport for those who live outside a 3 mile walking distance.
Monmouthshire Council told us that it has held widespread generic engagement events as well as targeted engagement with people with protected characteristics. Despite a lot of work and close partnership working with SEWREC, the Council has found it difficult to engage with people from Black and Ethnic Minority backgrounds living in the area.
The Council engaged with the disability community in relation to eligibility for concessions on Council services. This engagement identified that some war veterans did not meet the legal criteria, and were therefore not eligible. Monmouthshire council acted on this feedback and as a result these veterans are now able to access those concessions.
Neath Port Talbot Council told us that it has engaged with people with protected characteristics, but has struggled to reach faith communities. This gap has been recognised, and steps have been taken to improve engagement with religious groups-but developing trusting relationships takes time!
Engagement in relation to regeneration projects resulted in changes to initial proposals. Engagement between Network Rail and the Disability Network Action about Port Talbot parkway led to changes to landscaping, positioning of seats and pickup points as well as handrails on the stairs. The proposal for the redevelopment of the Parade in Neath was also changed following engagement. Specifically in relation to the location of crossing points, the introduction of dropped kerbs and alternative paving.
Newport Council’s approach is to engage as widely as possible to ensure high levels of participation from across all communities in Newport. The Council does not collect monitoring data on the protected characteristics of people that it has engaged with.
The Council engaged on its 72 budget saving proposals, for which there was significant opposition to 7. In relation to the review of public libraries the initial proposal was a four hub model across the city (excluding the city centre). 79% of all responses were opposed to this model-for reasons of accessibility for older people, children and families. As a result further consultation was implemented. Following this extended consultation, another proposal was put forward. This included the main central library being maintained, Malpas library to remain open but with reduced hours and for three library hubs in Bettws, Ringland and Rogerstone. This revised proposal was welcomed by the public and approved by Cabinet.
Pembrokeshire Council told us that the Council had engaged, to some extent, with all protected groups. It has been able to engage more readily with disabled people, older people and younger people, as there were greater proportions of people within these groups in the county and support networks were better established.
During the Councils review of mobile library services, the authority proposed to replace its three mobile libraries with a bespoke outsourced home delivery service. During engagement with communities over half of the people that offered an opinion, strongly disagreed with the changes. As a result the Council changed its proposal. The revised service attends 50 stops throughout Pembrokeshire. In addition the Council introduced a bespoke home delivery service for some of the most vulnerable and housebound service users. This enabled the Council to reduce its operating costs whilst maintaining and in some instances extending the library service.
Powys Council told us that it needed to reduce its public transport budget by £500,000. Initial engagement with the Youth Forum, Powys People First and the Older Persons Forum assisted the council in developing two proposals. The council developed materials to assist people in understanding the cumulative impact of the proposals. It then undertook widespread engagement on these proposals. This identified that in some communities residents felt that their daily bus service was only needed a couple of times a week and could offer a saving. Another key finding was that older people who receive a free bus pass would be prepared to pay towards their fare to sustain the buses in Powys. Their view was that there was no point in the Welsh Government supplying a free bus pass if to make savings the council had to cut bus routes and that in essence there were no buses to use.
As a result of the feedback the two initial proposals were changed and a third option recommended to the Cabinet. This option allowed the authority to make the necessary savings identified but ensured that some of the threatened bus routes were sustained. The exercise also led to discussions with several bus operators and the agreement that some commercial bus routes would be trialled at no cost to the authority.
Rhondda Cynon Taff Council told us that its proposal to change the councils Home to School Transport policy was amended following engagement. The proposal was to maintain current distance eligibility criteria for Home to School Transport but all discretionary elements of provision become chargeable, whilst still being a subsidised service.
Following engagement the proposal was amended so that Faith schools are now considered as suitable schools in addition to English and Welsh Medium schools. The charge that was to be introduced towards the discretionary elements of the policy were slightly reduced; the assessment of a parents ability to pay the charge be based on a child’s receipt of Free School Meals and the proposed reduced level of charge was amended to £0.50p per day instead of £1.00 per day. The Council also introduced a Hardship Fund to support low income families in meeting the costs of home to school transport, to be accessed in exceptional circumstances.

Swansea Council told us that it has engaged with all protected groups across a range of topics. Historically the council has struggled to reach the LGBT community, but engagement via the LGBT Forum (in partnership with South Wales Police) has improved communication and collaboration over the last four years.
The Big Conversation and Sustainable Swansea consultation saw children and young people come together to discuss how Swansea Council can provide the best services whilst delivering value for money. A report summarising the group’s feedback was submitted to Council and influenced budgetary decisions in relation to the reconfiguration of youth services. Initial proposals to close satellite youth clubs in Swansea were amended in light of the feedback from children and young people. This feedback, and that from other protected groups, was also part of the reason for the commissioning of several reviews by the council into residential care placements; home care/day care services and outdoor and residential centres.

Torfaen Council told us about the development of its Domestic Abuse and Sexual Violence policy. The policy was developed following the councils recognition that both male and female employees were experiencing domestic abuse. Following engagement with staff the core aims and objectives of the policy were developed as assisting and supporting employees who identify themselves as experiencing domestic abuse; remove fears of stigmatisation associated with reporting domestic abuse; ensure employees are dealt with compassionately and confidentially; to hold perpetrators to account and to ensure awareness of the policy and its consequences throughout the council.
Vale of Glamorgan Council told us about the engagement it has undertaken in relation to budget reductions. As well as generic engagement, the council specifically targeted the Vale 50+ Forum and the Youth Forum. The engagement identified the priorities of residents as primary and secondary schools; refuse collection; recycling; child health and disability support. This feedback was given to the Budget Working Group and taken into consideration when the final budget for 2015 was developed. As a result, additional resources were allocated to schools, placements for children with additional learning needs, adult social care and waste. Additionally, the council deferred savings targets for public conveniences and transportation.
Wrexham Council told us that it has engaged with all protected groups, both as a member of the North Wales Public Sector Equality Network and specifically in Wrexham in relation to their Strategic Equality Plan. In particular engagement with Transgender young people, their families, schools and relevant partner agencies has enabled the development of Transgender guidance. There has also been community engagement across a number of protected characteristics in relation to tackling hate crime and bullying. This has included Transgender young people and adults, young people more broadly, gender, disability and race related groups. As a result of this engagement work schools are now more confident in dealing with Transgender and bullying issues, young people feel more supported and public services are more confident.
Ynys Mon Council told us that it has engaged with all protected groups but has struggled to reach the Transgender community. This is largely due to the small numbers of Transgender people living in Anglesey.
As part of the councils budget reductions a proposal was put forward to reduce funding for Mudiad Ysgolion Meithrin, which provide pre-school activities for children. The suggested cuts were met with strong opposition during engagement with communities. The council reconsidered the proposal, taking the decision to work with the organisation to explore different funding models.

