


Liz Green

Principal HIA Development Officer
Wales HIA Support Unit/Public Health Wales

LOCATING WALES


DEVOLVED GOVERNMENT

- Emphasis on:
 - Health and wellbeing
 - Addressing inequalities within population
 - Sustainable Development
 - Citizen centred public services
 - Partnership working
 - Integrated agenda
 - Devolved Powers include: health, planning, social services and social care
 - Ability to legislate for these through Assembly Bills and Acts

IMPORTANCE OF CONSIDERING HEALTH AND WELLBEING

- Wales exhibits high levels of poor health
- Increasing rates of obesity and associated illness ie diabetes, heart disease and respiratory diseases
- Smoking and alcohol
- Inequalities in health deprived communities exhibit higher levels of ill health and have shorter life expectancy than more affluent communities
- Not just physical health wider determinants of health and mental wellbeing

HIA AND HIAP IN WALES: STRATEGIC DRIVERS

- Consideration of Health in All Policies (HiAP)
- Wellbeing of the Future Generations of Wales Bill (2014)
- One Wales: A Progressive Agenda for the Government of Wales (2007)
- Our Healthy Future' (2010) and 'Fairer Outcomes for All' (2011) - Public Health Strategy for Wales
- Welsh Public Health Green and White Papers (2013 and 2014)

SUCCESSFUL LEVERS FOR HIA

- Planning Bill (2015) and Planning Policy Wales (PPW)
- Active Travel Act (2014) and Welsh Transport Appraisal Guidance (WelTAG) (2008)
- Wales Waste Strategy and Collections,
 Infrastructure and Markets Waste Sector Plan (2012)
- MTAN2: Coal (2009) open cast mining. EIAs require a broad HIA to be undertaken
- Vibrant and Viable Places: Welsh regeneration framework (2013)

APPLICATION AT A LOCAL LEVEL

- Road Improvement Schemes M4 at Newport
- Local Development Plans (Swansea, Cardiff, Wrexham, Flintshire)
- Housing initiatives WG Landlord Licensing Scheme; Draft Housing Strategies; Extra Care Housing;
- Waste Management EFW and Biomass Plants
- Regeneration VVP Stage 2 Funding (£13.5M to 3 LAs who used HIA)

Wellbeing of the Future Generations of Wales ACT (2015)

- Explicit inclusion of Health as one of 7 common goals.
- Legislation which places a STATUTORY duty on named national and local Public Sector Bodies and organisations to meet the Health Goal
- Local Public Sector Boards established to develop and deliver Local WELLBEING Plans - including health and inequalities
- The intention is for HiAP to be delivered from a national to a local level through FG Bill
- Health is intrinsic to the Act

CONTINUED

- No direct reference to HIA
- Not statutory but is anticipated that HIA will be highlighted in the STATUTORY guidance as one method to support the Health aims of the Act
- PHW 'Health in All Policies' Guidance for Wales (2015) important to support work

SUMMARY

- Welsh Government recognise the importance of health and wellbeing - inclusion in many policies/guidance documents
- Public Health Bill technical focus ie obesity;
 smoking; alcohol <u>But</u> no specific legislation for HIA and HIAP
- FG Act PHW will need to monitor its effectiveness with regard to health
- Several years time we can evaluate any success
- Continue HIAP approach PHW guidance, HIA a key tool


<u>Grazie!</u> <u>Diolch yn fawr!</u>

Liz.Green@wales.nhs.uk

www.whiasu.wales.nhs.uk