2

DUNDEE CITY LICENSING BOARD
Equality Act 2010
The Equality Act 2010 (Specific Duties) (Scotland) Regulations 2012
EQUALITY STRATEGY
1st April 2013 – 31st March 2017
Consultation Detail
Our draft Strategy was approved at the Meeting of the Dundee City Licensing Board held on 21st March 2013. Following consultation from 21st March 2013 to 15th April 2013 the final version was adopted at the Meeting of the Licensing Board held on 18th April 2013 and took effect from 30th April 2013.

This statement is published on the licensing authority’s website at www.dundeecity.gov.uk and is available for inspection at 18 City Square, Dundee between 9 am and 5 pm Mondays to Fridays.
All our written information can be made available, on request, in a range of different formats and languages. If you would like this document in any other language or format, please let us know. Please ask a friend, relative or carer to:

Phone:
01382 434444

Email:
licensing.board@dundeecity.gov.uk

Write To:
The Clerk to the Licensing Board

City Chambers

City Square

DUNDEE

DD1 3BY
We welcome comments regarding this statement and these should be sent to the address shown above. Paper and electronic copies of this statement are also available on request from these email or postal addresses.

Contents
	
	
	Page

	
	Consultation Detail ………………………………………………………………………….
	2

	
	Index ……………………………………………………………………………………………
	3

	1
	Introduction …………………………………………………………………………………..
	4

	2
	About the Licensing Board ………………………………………………………………..
	5

	3
	Our Functions and Policies ………………………………………………………………..
	6

	4
	Consultation ………………………………………………………………………………….
	7

	5
	Action ………………………………………………………………………………………….
	8

	6
	Monitoring …………………………………………………………………………………….
	8

	7
	Publicity ……………………………………………………………………………………….
	9

	8
	Contact Details for Licensing Board …………………………………………………..
	10

	
	
	

	
	APPENDIX 1 – ACTION PLAN ……………………………………………………………..
	11

	
	APPENDIX 2 – Licensed Premises Statistics …………………………………………..
	12

	
	APPENDIX 3– Schedule of Consultees ………………………………………………….
	13

1
Introduction
1.1
This Strategy sets out the commitment of the Dundee City Licensing Board (“the Board”) to meeting our responsibilities under the Public Sector Equality Duties under the Equality Act 2010 in relation to age, disability, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, religion or belief, sex and sexual orientation. These are “protected characteristics” under the Act. The Strategy explains the actions we have already taken and will take in this regard. Although the Board has a separate legal status from Dundee City Council (“the Council”), it is resourced entirely by the Council. The close connection between the Board and the Council affords the Board the opportunity to benefit directly from the actions already taken or proposed by the Council to ensure that it fulfils all the equality obligations. This is reflected in the Strategy set out on the following pages.

1.2
This Strategy was approved by the Board on 18th April 2013 and replaces the previous Equality Scheme in relation to Race, Gender and Disability.

1.3
If you wish to submit any comments on this document at any time, please address them to:

Email:
licensing.board@dundeecity.gov.uk
Write To:
The Clerk to the Licensing Board

City Chambers

City Square

DUNDEE

DD1 3BY

2
About the Licensing Board
Constitution
The Board is constituted in terms of the Licensing (Scotland) Act 2005. The Board is entrusted with the administration of liquor licensing and with certain other statutory duties, including the licensing of gambling premises.
The Board is comprised of 10 elected members of the Council, elected at the first Council Meeting after each ordinary Council election. All decisions taken by the Board must be made in public.

The Council is charged with the responsibility for providing accommodation and other support for the meetings of the Board and all necessary expenses in respect of the proceedings of the Board.

Statutory Governance
This Strategy sets out how the Board is meeting its duties in terms of equality and diversity legislation. The Equality Act 2010 introduced a single equality duty covering the nine protected characteristics of age, disability, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, religion or belief, sex and sexual orientation.

The single equality duty is in two parts. The general duty came into effect from 6 April 2011 and requires public authorities to have due regard to the need to eliminate unlawful discrimination, advance equality of opportunity and foster good relations. The specific duties, which came into effect on 27 May 2012, provide a framework to help public authorities meet their general duty, such as a duty to report progress on mainstreaming the equality duty.

Apart from equalities duties, we have objectives laid down in statute specifically related to our licensing functions:

Statutory Licensing Provisions:
· The Licensing (Scotland) Act 2005 and associated Regulations
· The Gambling Act 2005 and associated Regulations
The Licensing Objectives
The regimes under the Licensing (Scotland) Act 2005 and the Gambling Act 2005 set out broad aims to which the Board must have regard, which are:

The Licensing (Scotland) Act 2005 –

· Preventing crime and disorder

· Securing public safety

· Preventing public nuisance

· Protecting and improving public health

· Protecting children from harm

The Gambling Act 2005 –

· Preventing gambling from being a source of crime or disorder, being associated with crime or disorder or being used to support crime

· Ensuring that gambling is conducted in a fair and open way

· Protecting children and other vulnerable persons from being harmed or exploited by gambling

Our Staff
The Board is supported by a Clerk and support staff. All staff carrying out the Board’s responsibilities are recruited and employed by the Council. The Council also employs two Licensing Standards Officers.

Mainstreaming Equality
Mainstreaming is an approach to delivering equality within an organisation. It is primarily a long-term strategy aimed at ensuring that equal opportunity principles and practices are integrated into every aspect of an institution from the outset. The focus should not only be internal (mainstreaming equality principles into procedures and systems) but also external (mainstreaming equality principles into policies and customer service delivery). Mainstreaming provides a framework that facilitates and complements equal opportunities legislation and other equality measures.
This strategy deals with Equality Impact Assessments, Consultation, Monitoring and collection of data and sets out the Board’s equality objectives (outcomes).
Training is also integral to mainstreaming equalities. Members and staff all need to have an awareness of equalities issues as well as an understanding of their responsibilities under legislation and in terms of this strategy. The Board is supported by the Council’s Equality and Diversity Co‑ordinator in this regard. All members of the Board are elected members of the Council. In that capacity, they have attended training on the public sector equality duty and equalities impact assessments.
Staff are subject to the Council’s training regime and requirements as employees of the Council.

3
Our Functions and Policies
Broadly speaking, the Board’s functions are to:

· Process and determine applications, to grant, vary, transfer or review liquor premises licences

· Process and determine applications to grant, vary or review personal licences

· Process and determine applications for occasional extensions and occasional licences

· Process and determine applications to grant, vary, transfer or review for gaming premises licences

· Process and determine applications to grant, vary, transfer or review the automatic entitlement to gaming machines and gaming machine permits for licensed premises and registered clubs

· Process and determine applications to grant, vary or review registrations for the promotion of Small Societies’ Lotteries

· Consider complaints in respect of licences and permits and the holders of these and, where necessary, hold hearings with a view to resolving the complaint either by way of suspension of a licence or by some less radical remedy

· Formulate, consult on and adopt policies in relation to the Board’s licensing functions.

· Make a number of decisions in terms of liquor licensing affecting the day-to-day management or hours of operation of premises licensed for the sale of alcohol

· Provide general support and guidance to the trade and the community on the above.

Policies
We have the following policies in place

· Policy Statement in terms of the Licensing (Scotland) Act 2005

· Statement of Licensing Principles in terms of the Gambling Act 2005

Equality Impact Assessment
The way in which we develop policies and conduct our activities should reflect our commitment to diversity and equality. We recognise that we must ensure our policies and procedures do not discriminate, and that we consider equality fully when we develop new policies and activities or consider changes to any of this.

Impact Assessments will be conducted using Equalities Impact Assessment Guidance developed for the Council.

Any new policies or guidelines that are proposed, or indeed any new functions that arise, will be impact assessed, as will any proposed changes or re-design of existing functions and policies/guidance.

All reports then presented to the Board proposing new policies or guidelines setting out new functions or proposing changes that have relevance to any equality strand will include details of:

· the assessment of the impact on equalities strands;
· consultation carried out in conjunction with that assessment; and
· any action, including monitoring where appropriate, proposed in consequence of that assessment and consultation.
This will enable the Board to consider these matters in reaching decisions.

4
Consultation
At the heart of the equality duties is the requirement to consult and involve people to assess our progress on achieving our duties. We recognise that, to improve equalities and eradicate discrimination, stakeholders have to be involved not only in identifying potential discrimination but also in developing solutions and reviewing the progress and impact of those solutions. To maximise the benefits from involvement and to make sure that people have the opportunity to contribute fully, we ensure that external stakeholders are involved in assessing our policies and activities.

The Board was required to publish its progress on mainstreaming the equality duty and its equality outcomes by 30 April 2013.

We consulted widely on a draft statement of principles before finalising and publishing it. A list of the persons we have sent this document to is attached at Appendix 3.

Licensing Forum
The Licensing Forum (“the Forum”) is the medium through which the Board can engage with representatives of all parts of the community and ensure community views are taken into account in the development of Board policies and guidelines.
The Licensing (Scotland) Act 2005 lays down statutory groups that must be represented within the Forum, these being:
· holders of premises licences and personal licences
· the Chief Constable for the area
· persons having functions related to health, education or social work
· young persons
· persons resident within the Forum’s area
· Licensing Standards Officer
The Act also prescribes minimum and maximum numbers for the Forum.

At present there are 20 members, comprising:

· a representative of the Chief Constable for the area

· a representative of the Tayside Fire and Rescue Service

· persons having functions related to health, education or social work

· one representative of young people

· one person resident within the Forum’s area

· 2 Licensing Standards Officers
The Board aims to be in touch with its stakeholders and to understand their requirements if we are to respond adequately to their needs and priorities.
We understand that equality of opportunity is not achieved by treating everyone in the same way, but by recognising that sometimes we have to treat people differently to allow them the same opportunities to participate and achieve their potential. Therefore, the success of our policies and functions in the future will depend on our ability to work with representatives of diverse groups. The Forum is the main vehicle for this involvement and the makeup of the Forum is therefore of primary importance. The Council is responsible for the appointment of and support for the Forum.
The Board will consult with the Forum on the development of this Strategy and on all new policies, guidelines or functions, or changes to these and on all impact assessments.
Staff
Licensing staff have prepared and developed this Strategy.

5
Action
The measures proposed by the Board and the Equality Outcomes that it has set are as detailed in the Action Plan listed in Appendix 1 to this Strategy.
6
Monitoring
Monitoring is a way of ensuring that the Strategy is being implemented and working. It will highlight whether any particular action has been effective and what other action is required. The Clerk, at the direction of the Board, will be responsible for implementing the Action Plan contained within this Strategy and providing reports to the Board on progress towards meeting its equality duties.
The Board will review its Equality Outcomes every 4 years.
Service Delivery
The Board encourages feedback at any time both generally and specifically in response to consultations during the application process and when disseminating information. The Licensing Section of the Council’s website indicates the Board’s willingness to receive feedback.

Performance Indicators –

The following Equality Indicators have been developed:

1
Number of applications and outcomes by equality strands

2
Number of complaints and outcomes by equality strands; and

3
Number of complaints upheld by the Equality and Human Rights Commission

Information on each indicator will be periodically reported to the Board.

Equalities Monitoring Form –

An Equalities Monitoring Form has been developed to support performance indicator No 1 and this will be distributed with all application forms. Information will be collated and will be analysed and reported to the Board.

To support performance indicator No 2, annual audits of complaints will be undertaken in January each year and an Equalities Monitoring Form will be issued to those involved in the process. Information will be collated and will also be analysed and reported to the Board.

Equalities Incident Monitoring Forms –

These will be available for use by staff as necessary, including the Licensing Standards Officers, who is the initial contact with regard to complaints. These will be collated and reported to the Board.

7
Publicity
Strategy
The Board will make its Strategy publicly available. This will be accessible on the Council’s website.

It will also be available in printed and alternative formats on request by contacting the Clerk to the Board.

We encourage feedback and comment at any time.

Equality Impact Assessments
Equality Impact Assessments (including consultation information) will be available on the Council’s website.

They will also be available in printed and alternative formats on request by contacting the Clerk to the Board.

Periodic Progress Reports
These statutory reports will be published no later than 30th April every 2nd year and will be available on the Council’s website. Additionally, the Board will be presented with annual updates on progress, which will also be available on the Council website.

They will also be available in printed and alternative formats on request by contacting the Clerk to the Board.

These reports will be prepared by the Clerk and, as stated in this Strategy, will contain details of:

· Progress against the Action Plan and Equality Outcomes

· Performance Indicators

· Equalities Incidents

The reports will also contain details of progress in promoting equality within the Board’s policies, practices and systems.
8
Contact Details

Dundee City Licensing Board

Clerk – Roger Mennie

City Chambers

City Square

DUNDEE

DD1 3BY
Telephone: 01382 434202

Fax: 01382 434077

Licensing queries can be emailed to –

Licensing.board@dundeecity.gov.uk
Licensing information can be found on the Council’s Dundee City Website –

www.dundeecity.gov.uk
APPENDIX 1
Action and Equality Outcomes

Protected characteristics: age; disability; gender re-assignment; marriage and civil partnership; pregnancy and maternity; race; religion or belief; sex; sexual orientation.

	
	WHAT THE BOARD WILL DO
	EQUALITY OUTCOME

	General

	
	

	1
	Carry out Equality Impact Assessments as necessary

	Dundee’s people with protected characteristics will have their interests considered in all reports to the Board, thus enabling them to feel supported by the Board when taking decisions based upon such reports;

	2
	Carry out Monitoring as per the Strategy

	 The use of Board services by Dundee’s people with protected characteristics will be monitored, thus enabling them to play a crucial role in service planning and delivery and have fair and equal access to Board services;

	3
	Ensure staff are trained on equalities issues by the Council

	 Staff will be better equipped to deal with equality issues and complaints related thereto and Dundee’s people with protected characteristics will enjoy the fullest access to the services offered by licensed premises in the City;

APPENDIX 2
As at 5th June 2013 there were the following licences currently in force in Dundee.
	PREMISES LICENCES (LIQUOR)

	On Sales
	104

	Off Sales
	126

	On & Off Sales
	145

	Registered Clubs
	 58

	TOTAL
	433

	
	

	PERSONAL LICENCES (LIQUOR)

	Granted to date
	1342

	
	

	PREMISES LICENCES (GAMING)

	Betting
	 27

	Bingo
	 5

	Adult Gaming Centre
	 4

	Family Entertainment Centre
	 0

	Notice of Automatic Entitlement
	 80

	Gaming Machine Permits
	 7

	Club Gaming Machine Permits
	 2

	Lotteries Registrations
	 94

	TOTAL
	219

LICENCE HOLDERS

The Board historically has not sought, and hence has not recorded, as part of the application process, Equalities Monitoring Information. Monitoring information will now be sought from all applicants. It has been possible, however, to extract certain information relating to licence holders from our records in relation to individuals holding premises or personal licences.

	GENDER

	Male
	762

	Female
	580

	AGE

	18-30
	356

	31-50
	669

	Over 50
	317

	PLACE OF BIRTH

	Scotland
	1037

	England/Wales/Ireland
	121

	Europe
	55

	Asia
	113

	Africa
	6

	Americas
	6

	Australasia
	4

APPENDIX 3

SCHEDULE OF CONSULTEES TO THIS STRATEGY

This document was made available on our website at www.dundeecity.gov.uk
It was sent to all the consultees listed below and will be sent to any other interested party on request.

The consultation period ran from 21st March 2013 to 15th April 2013.

If anyone has any queries concerning the consultation itself, please contact the Clerk to the Board, Dundee City Licensing Board, City Chambers, City Square, Dundee, DD1 3BY.
1
All members of the Licensing Board and its staff

2
Licensing Standards Officers

3
Dundee Licensing Forum

4
Dundee Voluntary Action

5
Dundee Access Group

6
Black and Ethnic Minority Infrastructure in Scotland (BEMIS)

7
Age Concern Dundee

8
Dundee Blind and Partially Sighted Society

9
Deaf Links

t:\documents\licboard\misc\equality strategy 2013.doc

