[image: image1.wmf]

EQUALITY IMPACT ASSESSMENT

Partial Assessment Form

	Policy, practice, function or project assessed
	Conservation & Design Service (Planning and New Communities)

	Lead Officer
	David Bevan

	Team
	

	Start date of assessment
	

	Completion of assessment
	

Please use this form to record your findings in relation to the assessment of an existing policy, function, service or practice.

	A. POLICY, PRACTICE, FUNCTION OR PROJECT TO BE ASSESSED

	A1. Please describe what are the main aims, objectives, purpose and intended outcomes of the policy or function?

The service conserves and enhances the historic, natural and built environment covering landscape, trees, wildlife, and historic buildings. It deals with listed building and tree applications, and provides conservation and design input to policies, planning proposals and growth sites to help produce attractive, high quality places. The service works with communities and others to encourage local action and promote the special character and heritage of the District.

	A2. Is this policy or function associated with any other Council policy or priority?

The service is part of Planning and New Communities, and is currently under the Head of Planning along with Development Control and Building Control.

	A3. Who are the intended beneficiaries/stakeholders of the policy or function? How many people are affected and from what sections of the community?

Wide range of service users, internal and external, and stakeholders, partnerships and initiatives. Wide range of beneficiaries including neighbours, local residents, people visiting or working in a place, tourists, ‘the nation’ and future generations.

Internal service users include Development Control, Planning Policy, Housing.

External service users include planning applicants, agents, and Parish Councils.

Stakeholders include voluntary sector organisations such as Wildlife Trust, other local authorities, national bodies such as English Heritage and the Environment Agency.

Partnerships include the Biodiversity Partnership and County Museums Advisory Partnership.

Initiatives include the Parish Tree Warden Scheme, Historic Buildings Grants.

Information on service users is incomplete but includes data such as numbers of listed building applicants, information from customer surveys.

	A4. Is the policy/function corporate and far-reaching?

Yes. Guided by legislation/policy. Impacts of lack of service include legal challenge, reference to Ombudsman, negative publicity, loss of reputation, damage to environment.

Contributes to a range of Council Aims, Approaches and Actions including:

Aim E We are Committed to Providing a Voice for Rural Life, by -

i) protecting existing communities, villages and the countryside

ii) working more closely with Parish Councils and local Groups

Council Action E3 We will work with parish councils and local communities, providing advice and support to

encourage local ownership of environmental enhancement schemes, led by:

(i) Further support to develop the successful Community Orchard initiative launched

during 2009-10 and explore a similar scheme for community hedgerows;

(ii) A tree-planting campaign of long-lived and large species for the enjoyment of

future generations and review of our arboriculture policies to ensure a wide range

of species is planted including non-native specimen trees.

(iii) Work to identify suitable areas for tree planting, landscaping and walking paths for

public enjoyment and the protection of wildlife, including corridors of trees and

other vegetation to connect existing woodlands.

(iv) Work with local history and archaeological societies to identify and preserve sites

of historical and cultural interest, including use of the Conservation award

scheme.

4

	A5. Are you expecting to make any significant change to the policy or service in the near future? If so, please give details.

Improvements to the historic buildings service, but no significant change to policy or service in near future.

	A6. Is this a new or existing policy or function?

Existing function.

	B. EVIDENCE/ DATA and CONSULTATION

It is important to consider all information that is available in determining whether the policy or function could have a differential impact. Please attach examples of monitoring information, research or consultation reports.

	B1. What monitoring or other information do you have about relevant target groups, which will show the impact of the policy or function?

Not targeting particular groups. Much of the work is initiated by the public and local groups.

	B2. Have you compared the data you have with the equality profile of the local population? What does it show?

Not applicable for reasons given in B1.

	B3. Have you identified any improvements or other changes that could be made from monitoring the data?

Possibility of collecting equality data with existing feedback surveys. Will be reviewing value of feedback mechanisms.

	B4. Have you consulted or involved external stakeholders about the policy or function? If so, what were their views?

Work with Parish Tree Wardens and community groups involves decision-making and direction from them.

Input from Members, Parish Councils, Agents and English Heritage to Scrutiny investigation covering service.

Planning Agents and Parish Council Forums.

Green Infrastructure and Parish Paths Partnership work involves improving countryside access for disabled and other people.

Public consultation on Supplementary Planning Documents.

Papworth Conservation Area Appraisal covered Village Settlement, internationally famous for TB work before specialising in disabled work – public consultation and feedback from well-known charitable organisation.

	B5. Have you undertaken any consultation with staff to assess their perception of any impacts of the policy or function? If so, what has been learnt from them?

Internal consultations with other services, officers and Members.

Service sessions.

	B6. Please provide information about any other consultation, research, or involvement undertaken in relation to this impact assessment.

None.

	C1. IMPACT OF THE POLICY OR FUNCTION
Assess the potential impact on each of the following protected characteristics. The impact could be negative, positive or neutral. If you assess a negative impact for any of the groups then you will need to assess whether that impact is low, medium or high. Refer to the evidence you use.

	DESCRIPTION OF IMPACT

	Nature of Impact

(Positive, Neutral, Adverse)

	Extent of Impact (Low, Medium, High)

	AGE: Identify the potential impact of the policy or function on different age groups.
	
	

	Partnership with Farmland Museum/Denny Abbey – Waterbeach project bringing together different age groups, providing services for different age groups, reminiscence projects in care homes.

	Positive
	

	DISABILITY: Identify the potential impact of the policy or function on disabled people.
	
	

	Potential conflicts between historic buildings and disabled access – compromises/solutions sought.

Green Infrastructure and Parish Paths Partnership improving countryside access.

	Positive
	

	GENDER REASSIGNMENT: Identify the potential impact of the policy or function on people that have changed gender identity.
	
	

	Standard sentence TBA

	Neutral
	

	MARRIAGE AND CIVIL PARTNERSHIPS: Identify the potential impact of the policy or function on people who are married or in a civil partnership.
	
	

	
	Neutral
	

	PREGNANCY AND MATERNITY: Identify the potential impact of the policy or function on pregnant or maternal mothers and those women who wish to breastfeed.
	
	

	
	Neutral
	

	RACE: Identify the potential impact of the policy or function on different ethnic groups, including national origins, colour and nationality.
	
	

	Gypsies and Travellers – specialist advice on site selection and planning applications

Interpretation would be used in response to individual cases.

	Neutral
	

	RELIGION/BELIEF: Identify the potential impact the policy or function on different religious/faith groups.
	
	

	Involved with religious buildings when of historic or other specialist interest.

	Neutral
	

	SEX: Identify the potential impact of the policy or function on men and women.
	
	

	
	Neutral
	

	SEXUAL ORIENTATION: Identify the potential impact of the policy or function on lesbian, gay men, bisexual or heterosexual people.
	
	

	
	Neutral
	

	OTHER CHARACTERISTIC SPECIFIC TO SOUTH CAMBRIDGESHIRE – RURALITY: Identify the potential impact of the policy or function on people who are rurally isolated.
	
	

	Local projects and schemes which bring people together/build sense of community reduces sense of isolation.

Farmland Museum services as described above.
	Positive.
	

PLEASE NOTE: Following completion of the section above, if the nature of the impact is adverse then you may need to proceed to a full equality impact assessment.

	C2. Could you minimise or remove any adverse or potential impact that is high, medium or low significance, in advance of a full impact assessment? Explain how.

N/A

	C3. Does the policy or function actively promote equal opportunities and good community relations? Or could changes be made so that it does so?

Yes, particularly good community relations – see rurality section above.

	C4. Please provide any further information, qualitative or quantitative that does not fit into the questions but you feel has a likely impact on this assessment.

	D. CONCLUSIONS
	
	
	

	D1. Was there sufficient data to complete the partial assessment?
	Yes?
	(
	If “NO”, what arrangements are in place for evidence gathering and continuing with the assessment?

	
	No?
	(
	

	D2. Is the outcome of the partial assessment that the policy or function would have an adverse impact (medium or high impact) on one or more target group?

	Yes?
	(
	If “YES”, will you proceed to a full assessment? If so, what arrangements are in place to carry out the full assessment?

	
	No?
	(
	

	D3. Is the outcome of the partial assessment that the policy or function would have a neutral or positive impact on equalities?
	Yes?
	(
	If “YES”, have you included proposals in the Action Plan to further improve the impact of the policy or function on equalities?

Do you plan to review the service or policy again in future to assess whether there has been any change? If so, when?

Has the Equalities Steering Group and the Consultative Forum reviewed the assessment? If so what were their comments?

	
	No?
	(
	

	D4. Do you have any other conclusions/outcomes from the partial assessment?

No.

ACTION PLAN for enhancing existing practice

	Recommendation/ issue to be addressed
	Planned Milestone
	Planned completion of milestone (date)
	Officer Responsible
	Progress

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

RESOURCES

Does the above action plan require any additional resources?

	

ARRANGEMENTS FOR MONITORING

Please give your plans for monitoring the achievement of the above actions.

	

	SIGN OFF: The officers below confirm that this partial assessment has been completed in accordance with the Council’s guidance

	Signature of Lead Officer

	
	Date:

	Signature of Corporate Manager or Chief Officer:

	
	Date:

	Please retain the original form on your service area and return a copy of the completed form to the Equality & Diversity Officer.

PAGE
11

[image: image1.wmf]