 [image: image1.jpg]Bath & North East NHS

Somerset Council Bath and
North East Somerset

Working together for health & wellbeing

Equality Impact Assessment / Equality Analysis
	Title of service or policy

	Planning application for Bath City Football Club redevelopment, High Street, Twerton, Bath (19/02276/FUL)

	Name of directorate and service

	Development - Planning

	Name and role of officers completing the EIA

	Christopher Griggs-Trevarthen, Senior Planning Officer

	Date of assessment

	February 2019

Equality Impact Assessment (or ‘Equality Analysis’) is a process of systematically analysing a new or existing policy or service to identify what impact or likely impact it will have on different groups within the community. The main aim is to identify any discriminatory or negative consequences for a particular group or sector of the community, and also to identify areas where equality can be better promoted. Equality impact Assessments (EIAs) can be carried out in relation to service delivery as well as employment policies and strategies.

This toolkit has been developed to use as a framework when carrying out an Equality Impact Assessment (EIA) or Equality Analysis on a policy, service or function. It is intended that this is used as a working document throughout the process, with a final version (including the action plan section) being published on the Council’s and NHS Bath and North East Somerset’s websites.
	1.
	Identify the aims of the policy or service and how it is implemented.

	
	Key questions
	Answers / Notes

	1.1
	Briefly describe purpose of the service/policy e.g
· How the service/policy is delivered and by whom

· If responsibility for its implementation is shared with other departments or organisations
· Intended outcomes
	The planning application seeks a redevelopment of Twerton Park (see details below) and is being promoted by Bath City Football Club and Greenacre who are joint applicants.

The planning application is being considered against the adopted Development Plan for B&NES and will be determined by the Local Planning Authority. The LPA receive support from other council departments, e.g. highways, economic development, etc.
The Development Plan sets the spatial vision for the district and seeks to deliver sustainable development by planning for new homes, jobs and community facilities, prioritising brownfield development, tackling climate change, conserving and enhancing the district’s natural, cultural and heritage assets, protecting and enhancing biodiversity and providing appropriate infrastructure to support new development.

	1.2
	Provide brief details of the scope of the policy or service being reviewed, for example:

· Is it a new service/policy or review of an existing one?
· Is it a national requirement?).

· How much room for review is there?
	The application proposes a mixed-use redevelopment of Twerton Park and the adjoining land, comprising; a replacement spectator stand, new east terrace and playing pitch (levelling with 3G surface); 12no. affordable dwellings (C3 Use), 33no. co-living apartments (Sui Generis); 356 beds of student accommodation (Sui Generis); community function space (D1 Use); gymnasium (D2 use); commercial units (A1/A2/A3/A4/A5 and AA Uses); modifications to the external appearance of the existing retail and residential units (providing 6no. additional apartments) between 105 and 116 High Street; associated landscaping and public realm works.

The application is being promoted by BCFC and Greenacre and there is scope for reviewing the application as part of the planning application process.

	1.3
	Do the aims of this policy link to or conflict with any other policies of the Council?
	The Development Plan is the primary consideration in respect of the determination of this planning application. This is expressed in the Placemaking Plan and Core Strategy. However, other council policies are material considerations which will be considered, e.g. Parking Strategy, etc.

	2. Consideration of available data, research and information

	Monitoring data and other information should be used to help you analyse whether you are delivering a fair and equal service. Please consider the availability of the following as potential sources:

· Demographic data and other statistics, including census findings

· Recent research findings (local and national)
· Results from consultation or engagement you have undertaken
· Service user monitoring data (including ethnicity, gender, disability, religion/belief, sexual orientation and age)

· Information from relevant groups or agencies, for example trade unions and voluntary/community organisations

· Analysis of records of enquiries about your service, or complaints or compliments about them

· Recommendations of external inspections or audit reports

	
	Key questions

	Data, research and information that you can refer to

	2.1
	What is the equalities profile of the team delivering the service/policy?
	Qualified Town Planners and support staff. Of these staff 37.5% are male and 62.5% are female

	2.2
	What equalities training have staff received?
	Managers and supervisors are provided with corporate equalities training. Planning Officers have been provided with training on the Public Sector Equalities Duty.

	2.3
	What is the equalities profile of service users?
	Residents, businesses, landowners and developers. The information submitted with the application indicates that the development will be aimed at those living in Twerton and the immediately surrounding areas. However, the football club has a relatively wide fan base across the rest of the city and region.
The equalities profile of Twerton can be found here: https://www.bathnes.gov.uk/services/your-council-and-democracy/local-research-and-statistics/census-2011-our-local-population
Summary (Census 2011):

· Twerton has the highest proportion of children aged 0-15 (21.37%) in Bath

· Twerton has by far the greatest levels of unemployment in the Bath Area, and is the only ward to have a higher level than the England & Wales average.
· Twerton ward has by far the highest percentage of households living in socially rented homes in the Bath Area
· Twerton has the lowest proportion of people aged 16 and over with a high level qualification in B&NES and lower than the England & Wales average

· Twerton has higher proportions of people (16 years and over) with no qualifications than the England & Wales average.

· Twerton has the highest proportion of its population with a limiting long term illness in B&NES is higher than the England & Wales average.

· Twerton has a highest proportion of lone parent households in B&NES and is higher than the England & Wales average

· Only 9.19% of homes in Twerton are privately rented.

· Two areas of Twerton (lower level super output areas) are within the 20% most deprived in England

	2.4
	What other data do you have in terms of service users or staff? (e.g results of customer satisfaction surveys, consultation findings). Are there any gaps?
	More information about the equality profile of the districts’ population can be found in the Joint Strategic Needs Assessment, available here: https://www.bathnes.gov.uk/services/your-council-and-democracy/local-research-and-statistics

	2.5
	What engagement or consultation has been undertaken as part of this EIA and with whom?

What were the results?
	Publicity of the planning application has taken place in-line with the statutory guidance (Town & Country Planning (Development Management Procedure) Order 2015) and the Council’s My Neighbourhood planning protocol (September 2014).

135 neighbour notifications have been sent out to neighbours, three site notices have been displayed near the site, the application has been published in the local newspaper and on the Council’s website.

The plans are available to view on the Council’s website and a copy of the plans has been deposited at the Rose Cottage Community Hub which is located on Twerton High Street for those less able to get online.

	2.6
	If you are planning to undertake any consultation in the future regarding this service or policy, how will you include equalities considerations within this?
	Any revised plans received as part of the planning application will be consulted upon. Should the application be brought to the planning committee then all contributors and neighbours will be notified about this and will have the opportunity to make representations at the committee.

	3. Assessment of impact: ‘Equality analysis’

	
	Based upon any data you have considered, or the results of consultation or research, use the spaces below to demonstrate you have analysed how the service or policy:
· Meets any particular needs of equalities groups or helps promote equality in some way.
· Could have a negative or adverse impact for any of the equalities groups

	
	
	Examples of what the service has done to promote equality

	Examples of actual or potential negative or adverse impact and what steps have been or could be taken to address this

	3.1
	Sex – identify the impact/potential impact of the policy on women and men.
	The nature of the proposals means that the new development will be equally accessible for men and women.
Men’s and women’s toilets provided (women’s toilet facilities have slightly larger floorspace)
Club will provide equal access as to mens/womens groups.
	Neutral

	3.2
	Pregnancy and maternity

	Proposals include toilets (including accessible WC), but it is unclear whether baby change facilities are included.

The 3G pitch provides opportunities for kids clubs and activities.

	Parents (particularly single parents) may have a greater reliance on part time jobs. The increase in student numbers may increase competition for these jobs. However, proposals may also generate jobs through regeneration.

Increased difficulties with finding a parking place for local families with small children, if there is additional on-street parking

	3.3
	Transgender – – identify the impact/potential impact of the policy on transgender people
	No impacts identified
	Neutral

	3.4
	Disability - identify the impact/potential impact of the policy on disabled people (ensure consideration both physical, sensory and mental impairments and mental health)
	Existing car park is full of pot holes and on a steep incline which makes access difficult for those with mobility issues.
Proposals reduce ground levels to the grandstand entrance making it more accessible.

Several of the student units are adaptable to be able to accommodate disabled occupiers.
Three parking spaces are identified as disabled/accessible parking.

Facilities include lifts with access to all floors.
Proposals may result in existing occupiers having improved housing with better accessibility when they come back (although this is not clear in the application).
	The proposals incorporate a shared space between the grandstand and student accommodation. People with visual impairment in particular have cited difficulties in sharing space with motor vehicles. (Need a clear route)
Leaseholders of existing flats will suffer disruption, possible emotional upheaval. Disabled occupiers may have made adaptions to their existing homes.
There is a need to explore the particular needs of existing occupiers and establish whether temporary accommodation would be suitable.
It is possible that existing disabled residents face difficulties in finding parking close to their homes if there is additional on-street parking. Blue badge can apply for advisory disabled bay.
It is possible that disabled residents who rely on public transport will face longer queues at bus stops. Commercial bus companies should respond to increased demand with increased services.

	3.5
	Age – identify the impact/potential impact of the policy on different age groups

	Access to sports improved in terms of both taking part in sport and viewing it.
The 3G pitch will allow increased usage by a range of different age groups (rather than being reserved for the first team)
New facilities (gym, pitch, etc.) will encourage greater physical activity among different age groups – tackling childhood obesity/fitness in old age.
	Older people may have a greater reliance on public transport that may be put under pressure with so many additional student residents
Older people may not able to park near their homes if there is additional on-street parking
Leaseholders of existing flats will suffer disruption, possible emotional upheaval. Elderly occupiers may have made adaptions to their existing homes.

There is a need to explore the particular needs of existing occupiers and establish whether temporary accommodation would be suitable.

The proposals are likely to introduce a large population of young people. This may result in anti-social behaviour and Community cohesion issues. The scheme does include 24hr on-site management of the student accommodation.
It is possible that Student community partnerships could be put in place to mitigate impacts.
The proposals for student accommodation offer more choice of where to live to students who are often young.

	3.6
	Race – identify the impact/potential impact on different black and minority ethnic groups

	The nature of the project means that the facilities provided are equally accessible to people of all races.
	Neutral

	3.6
	Sexual orientation - identify the impact/potential impact of the policy on
lesbian, gay, bisexual, heterosexual people

	The nature of the project means that the facilities provided are equally accessible to people of all sexual orientations.
	Neutral

	3.7
	Marriage and civil partnership – does the policy/strategy treat married and civil partnered people equally?
	The nature of the project means that the facilities provided are equally accessible to all.

	Neutral

	3.8
	Religion/belief – identify the impact/potential impact of the policy on people of different religious/faith groups and also upon those with no religion.
	The nature of the project means that the facilities provided are equally accessible to all.

	Neutral

	3.9
	Socio-economically disadvantaged* – identify the impact on people who are disadvantaged due to factors like family background, educational attainment, neighbourhood, employment status can influence life chances
(this is not a legal requirement, but is a local priority).
	The proposals will encourage regeneration of the area. Development may attract more investment and shops to the area.
The proposals will increase the local population of the area.
Plans include 12 ‘affordable dwellings’ which will be available to those on the local homesearch housing register.

	The economically disadvantaged may be more reliant on part time work and may be forced to compete for such jobs with increased student population. However, proposals may also generate additional jobs through investment/regeneration.

Proposed community centre may mean increased competition for existing community spaces, e.g. Rose Cottage.
Increase population will put greater strain on infrastructure and services, bus, doctors, etc. CIL money and s106 contributions can be spent to mitigate this.
Improvement in access to sports will depend upon ability to pay.
Regeneration may result in some gentrification if locals are priced out of facilities.

	3.10
	Rural communities* – identify the impact / potential impact on people living in rural communities
	The scheme is located in the built up area of Bath.
	Neutral

There is no requirement within the public sector duty of the Equality Act to consider groups who may be disadvantaged due to socio economic status, or because of living in a rural area. However, these are significant issues within B&NES and haver therefore been included here.
4. Bath and North East Somerset Council & NHS B&NES
Equality Impact Assessment Improvement Plan

Please list actions that you plan to take as a result of this assessment/analysis. These actions should be based upon the analysis of data and engagement, any gaps in the data you have identified, and any steps you will be taking to address any negative impacts or remove barriers. The actions need to be built into your service planning framework. Actions/targets should be measurable, achievable, realistic and time framed.
	Issues identified
	Actions required
	Progress milestones
	Officer responsible
	By when

	None
	None
	
	
	

5. Sign off and publishing
Once you have completed this form, it needs to be ‘approved’ by your Divisional Director or their nominated officer. Following this sign off, send a copy to the Equalities Team (equality@bathnes.gov.uk), who will publish it on the Council’s and/or NHS B&NES’ website. Keep a copy for your own records.
Signed off by:
Lisa Bartlett

(Divisional Director or nominated senior officer)

Date:
11/03/20
[image: image1.jpg]
Page 10 of 10 Bath and North East Somerset Council and NHS B&NES: Equality Impact Assessment Toolkit

