Court Structures EQIA V2. 2012

Scottish Court Service

[image: image1.emf]
Equality Impact Assessment Record
The Equality Impact Assessment (EQIA) is ongoing and this EQIA document record will be subject to revision following the analysis of responses to the public consultation. The SCS would welcome further specific comments from relevant people and organisations on the equality impact of the court structures proposals to inform this EQIA.
	Policy/Activity Title

	Court Structures

	Lead Responsibility
	Eric McQueen, Executive Director Field Services

	Staff undertaking EQIA Process

	Stephen Coulter, Director Planning and Performance Management
Ian Clark, Head of Social Research
Fiona Duncan, Business Development Officer

	Date

	8 August 2012

	Document Version

	1

	Step 1: Is an EQIA required for your policy / project / change?

	Yes. Go to page 4

	No. If, after reading the EQIA guidance, you consider that you do not need to complete an EQIA, please confirm the following:

	1) Will individuals have access to, or be denied access to, a service or function as a result of the proposed exercise?
	Yes
	No

	2) Will the exercise of the function (e.g. implementing your policy, project or change) directly or indirectly result in: individuals being employed, or a change in staffing levels, terms and conditions, employer or location?
	Yes
	No

	3) Will there be a consequential change in the size of a budget and will this change impact on individuals? For example will a service be withdrawn, changed or expanded?

	Yes
	No

	4) As a result of this exercise, will there be an impact on any other policy area that affects people?

	Yes
	No

	If you have answered YES to any of these questions, then your policy, project or change does affect people and a full EQIA should be undertaken

	If you have answered NO to all these questions and are satisfied that you do not need an EQIA then go to page 3 and complete the EQIA not required form

EQUALITY IMPACT ASSESSMENT IS REQUIRED

	Policy, Project or Change title
	Future Court Structures

	Which SCS Policy, project or change outcome(s) does this contribute to?
	Well Managed Estate – Delivering an efficient and effective court structure

	What is the purpose of the policy, project or change?

	To reduce the number of “split-site” court locations where there is more than one court building in a single city or town, reducing running costs and capital commitments, whilst maintaining or improving access to court services in these locations.

To review court structures in anticipation of reforms to civil and criminal justice, to identify opportunities to better allocate business demands across the court estate for example the possible establishment of a national Sheriff Appeals Court and Personal Injury Court, specialist civil and Sheriff and Jury centres, the introduction of summary sheriffs and reviewing the High Court circuit.

	Name of Court or Business Unit

	Field Services Directorate – Business Development Team

	Lead EQIA Director
	David Forrester

I confirm that this decision has been authorised by:

	Eric McQueen

	Date authorisation given

Completed EQIA (not required forms) should be e-mailed to George Malone (gmalone@scotcourts.gov.uk).

	Step 2: Describe the assessment process and its scope

	Please describe the process that you plan to follow (or have followed) in order to complete your EQIA (e.g. holding workshops with equality stakeholders, consulting, conducting research, using existing evidence).

Identify the “pool of people” affected by the proposals and their characteristics.

Identify those groups of people affected positively and negatively.

	1. Plan / Research
	Consultation has taken place with staff, judiciary and via dialogue events, professional court users (solicitors, Sheriffs, JPs). Consultation will take place with the SCS Equality Advisory Group followed by a full public consultation including stakeholders and equalities groups.

Evidence will also be sourced from The Scottish Court Service (SCS) Court User Satisfaction Survey 2011 and, if appropriate, The Scottish Census, Scottish Household Survey, Scottish Crime and Justice Survey and the Scottish Government equality evidence website.

The key method for understanding the equality implications of the court structures proposals is to include key equality organisations in the list of key stakeholders receiving copies of the consultation document and inviting them to contribute to the consultation.

	2. “Pool of People” impacted and their characteristics
	The introduction of this policy is likely to affect staff, judiciary and court users including persons with particular protected characteristics.

	3. Groups of people affected positively or negatively
	All court users will benefit because court consolidation offers the opportunity to provide better services and facilities to court users, particularly in regards to disabled access and segregation of parties to cases. Business will be processed more efficiently as reforms to the justice system complement the changes to the structure.

Some people may have longer travelling times to take part and access court facilities and services, particularly those requiring to use public transport. Technology improvements that are planned such as greater access to services on line and video conferencing will reduce the need for people to actually attend court and mitigate some of the negative aspects of greater travelling time.

	Step 3: Gathering & Analysing the Evidence

	We MUST consider relevant evidence relating to people with the protected characteristics, including evidence and information received from people with those protected characteristics. This means that we must be able to demonstrate how we have gathered and considered relevant equality evidence in relation to our policy development and how it might impact – both positively and negatively on equality groups.

	
	Evidence (research/stats/consultation/ engagement): What does the evidence tell you about the needs and experience of the different groups
	Effects / Impact: Describe how the change will affect / impact the different groups - a) positive effects and b) negative effects

	4.
	All
	Analysis on travel times and feedback from the dialogue events shows that some people will have longer travel times if using public/private transport as a result of court closures.
There are some people who may experience shorter journey times as a result of court closures because of the re-configuration of Sheriff court districts.

	Impacts will vary depending on the local circumstances at locations where courts may close.

Greater use of video conference may lead to fewer appearances in person at court, mitigating the negative impact.

	5.
	Age
	Statistical evidence from Transport Scotland shows that younger and older people are greater users of buses . Around a third of bus trips are undertaken by people with concessionary passes
http://www.transportscotland.gov.uk/strategy-and-research/publications-and-consultations/Bus-Coach-Statistics-2010-11#

	People under 29 and over 60 are likely to be disproportionately affected by more complex or lengthy trips to court by public transport.

	6.
	Disability
	Accessibility Reports undertaken by Capability Scotland about three court buildings and more general feedback from the Equality Advisory group highlight access challenges to courts for disabled people

	Fewer buildings will allow SCS to devote more resources to the improvement of facilities for disabled access.

	7.
	Gender
	Statistical evidence from Transport Scotland shows that women are twice as likely as men to use buses

	Women are likely to be disproportionately affected by more complex or lengthy trips to court by public transport.

	8.
	Gender reassignment
	No specific evidence encountered

	

	9.
	Race
	Analysis undertaken for the project does so far not indicate any effect on particular racial groups

	

	10.
	Religion & Belief
	Different religions have different days for observance and require different facilities to undertake prayer and other religious rites. Feedback from EAG and recent engagement with the Sikh community illustrates how SCS should aim to accommodate the full range of religious beliefs
	An improvement in court facilities and greater scope for more flexible programming where court business is consolidated will allow SCS to better accommodate religious rites and observance

	11.
	Sexual Orientation
	No specific evidence encountered
	

	12.
	Other

	
	

	Step 4: Shape the policy to ensure it meets equality requirements

	Describe any additional action which has been/will be taken in response to the conclusions reached at step three of this EQIA. Demonstrate how the evidence you have gathered has shaped and informed your policy, project or change. Demonstrate how you have appropriately considered (had due regard to) the need to:

· eliminate discrimination, harassment, victimisation and other conduct that is prohibited under the Equality Act 2010,

· advance equality of opportunity between persons who share a relevant protected characteristic and those who don’t share it,

· foster good relations between persons who share a relevant protected characteristic and those who don’t share it.

In particular, where the conclusions reached at step three indicate that one or more groups of people who share a protected characteristic are put at a particular disadvantage, you must include an assessment of whether this is a proportionate means of achieving a legitimate aim.

	A) Additional action taken

	13.
	The project board will form a view on additional action once further evidence has been gathered following the public consultation.

	14.
	B) Any equality issues identified in step 3 which have not been addressed or mitigated? If so, why?

	15.
	To be completed following analysis of the findings from the public consultation

	
	

	Does the EQIA analysis in step three impact of your resources and/or how you use them?
	Impacts:

	
	

	Are there any implications on costs / budgets arising from the EQIA analysis?
	Costs/ Budget:

	Step 5: Review and /or Monitoring

	Describe how you will review and / or monitor and / or evaluate the effect of your policy, project or change regarding its impact on equality.
	Consultation responses will provide additional evidence/information on which to conduct a review. The court user’s survey will provide feedback on what court users think. The new complaints handling process and web based recording system will provide information and feedback from the court user’s experience.

	Step 6: Sign off

	Policy, Project or Change title

To be completed following the public consultation

	Which SCS Policy, project or change outcome(s) does this contribute to?

	

	What is the purpose of the policy, project or change?

	

	Name of Court or Business Unit

	

	Lead EQIA manager
	

I confirm that the impact of applying the policy has been sufficiently assessed against the needs of the equality duty:

	Name and job title of a Director, Senior Project Manager or equivalent

	Date authorisation given

For advice on completion please contact Stephen Coulter, Director of Planning and Performance Management. Completed EQIA should be e-mailed to George Malone (gmalone@scotcourts.gov.uk).
Page 2 of 19

