
APPENDIX C

Page 1 of 10

CARDIFF CAPITAL REGION CITY DEAL

WELL-BEING & EQUALITIES ASSESSMENT

Description of Proposal: Cardiff Capital Region City Deal – Strategic Business Plan for the Wider Investment Fund

Section 1) Complete the table below to assess how well you have applied the 5 ways of working to act in accordance with the sustainable
development principle.

Long-term How does your proposal balance short-term need with the need to safeguard the ability to meet long term needs by planning
for the future?

The Strategic Business Plan states:
“The City Deal is a long-term programme and no one can, with confidence, predict what changes will occur over the next 20
years.
When considering the current pace of innovation in areas such as artificial intelligence, drones, driverless vehicles, 3-D
printing, robotics, and automation, the future infrastructure and skills needs of the region is changing radically.
We must therefore ensure our policies, plans and programmes are flexible and sufficiently dynamic to not only cope with
change but to act as a catalyst to drive positive change in the region.”
The Plan also states:
“Our Regional Strategic Objectives also reflect the need to focus on improving the quality of life of people and communities
now and in the future and ensure our approach and actions are responsible and meet our current needs without
compromising the quality of life of future generations.”
This demonstrates that the Regional Cabinet are mindful of their responsibilities and that they will regularly undertake
reviews to ensure they are achieving the correct balance in the short, medium and long-term.

Integration How does your proposal demonstrate an integrated approach to considering economic, social, environmental & cultural
outcomes together?

The Strategic Business Plan states:
“We have identified four Strategic Themes where we feel we can make the biggest difference and a real improvement to the
wellbeing of people in the region and in so doing support our regional objectives, wellbeing goals and the twin goals, in the
Welsh Government’s ‘Prosperity for All: economic action plan’, of growing the economy and reducing inequality.
City Deal Strategic Themes:

APPENDIX C

Page 2 of 10

 Skills & Employment;
 Innovation;
 Connecting the Region; and
 Regeneration and Infrastructure.
Identifying these themes provides a structure and method of developing proposals and schemes. However, the themes are
indivisible, and all proposals will be expected to be cross-cutting and contribute, to differing degrees, to our objectives and
the well-being goals.”
In addition, when appraising schemes within the City Deal the Strategic Plan states:
“All proposed schemes will be required to follow the same appraisal process as detailed in the Assurance Framework.
Schemes will be assessed on their potential to contribute to our high-level aims and strategic objectives; demonstrate value
for money, use of the five ways of working and how they contribute to the well-being goals.”
Both these statements demonstrate how the Regional Cabinet are taking an integrated approach when developing and
assessing proposals and schemes.

Involvement How does your proposal involve those stakeholders, who you are seeking to support, and those with an interest in
promoting and supporting economic, social, environmental and cultural well-being in the region, whilst ensuring engagement
reflects the diversity of the region?
The Strategic Business Plan has been prepared using the research and recommendations of the Growth and
Competitiveness Commission, as required by the Assurance Framework para 3.1. The Growth and Competitiveness
Commission was established as an Independent Commission by the Regional Cabinet specifically to undertake research
and extensive consultation on the City Deal, and from this work provide advice and recommendations to the Regional
Cabinet.
In addition, the Regional Cabinet will be submitting the Strategic Business Plan to each of the regions ten constituent
authorities’ councils for approval.
This means that up to 536 local councillors, all of whom have been elected by and represent their diverse communities, will
determine whether to adopt this Business Plan.

Collaboration How does your proposal involve working together with partners (internal and external) to deliver well-being objectives?

The City Deal is a collaboration of the ten local authorities of south east Wales.
In defining the Regional Cabinets ‘Vision’ there is a statement related to collaboration – “To make the most of the
opportunities our combined size gives us, we must all work together – public sector, private sector, education

APPENDIX C

Page 3 of 10

establishments and our communities – for the benefit of all.”

In addition, the Strategic Business Plan states:
“We are working closely with the Welsh Government and National Government, who are both signatories to the City Deal.
We have also been instrumental in establishing stakeholder groups including the Cardiff Capital Region:
 Skills and Employment Board - representing a wide range of stakeholders, including businesses, higher and further

education, local authorities and Welsh Government;
 Regional Business Council – providing a strong business voice;
 Economic Growth Partnership – bringing together partners to consider and advise on a sustainable economic growth

strategy and investment decisions.
We are actively working with the Valleys Taskforce to ensure our aims, objectives and interventions not only align but also
complement each other, taking advantage of their engagement processes, to maximise benefits to the region as a whole.
We are developing an effective working relationship with the Office of the Future Generations Commissioner for Wales to
ensure that opportunities to support the well-being goals are highlighted.”
This statement only identifies a few of the organisations we work with and demonstrates that the Regional Cabinet is
committed to collaboration and as the City Deal progresses and schemes are developed it is anticipated that more
stakeholders will form part of our inclusive collaboration approach.

Prevention How does your proposal put resources into preventing problems occurring or getting worse?

The Cardiff Capital Region is widely recognised as a region with major strengths, an attractive environment, a strong
heritage, a growing economy and emerging opportunities.
However, it is also a region where there are concentrations of poverty and where not all have access to the opportunities
available. Improving accessibility to opportunities and increasing labour market participation is critical to support an
improved quality of life for all the regions residents.
By investing resources in promoting skills; employment opportunity; job quality, security and progression the Regional
Cabinet aim to promote more inclusive growth within the region.

Section 2): Assess how well your proposal will result in multiple benefits for our communities and contribute to the national well-being goals.

Description of the Well-being goals How will your proposal deliver benefits to our communities
under the national well-being goals?

Is there anyway to maximise the
benefits or minimise any negative

APPENDIX C

Page 4 of 10

impacts to our communities (and
contribute to the national well-being
goals)?

A prosperous Wales:
An innovative, productive and low
carbon society which recognises the
limits of the global environment and
therefore uses resources efficiently and
proportionately (including acting on
climate change); and which develops a
skilled and well-educated population in
an economy which generates wealth
and provides employment opportunities,
allowing people to take advantage of the
wealth generated through securing
decent work.

The Regional Cabinets Vision and Regional Strategic
Objectives set out their aspirations and with their high-level
aims, to create 25,000 new jobs and leverage £4bn private
sector investment, establish the economic outcomes they
are seeking to achieve when considering use of the City
Deal Wider Investment Fund.
The Regional Strategic Objectives also reflect the need to
focus on improving the quality of life of people and
communities now and in the future and ensure the Regional
Cabinets approach and actions are responsible and meet
the regions current needs without compromising the quality
of life of future generations.
The Strategic Objectives, as detailed in the Strategic
Business, are:
1. Prosperity and Opportunity - Building the capacity of

individuals, households, public sector and
businesses to meet challenges and grasp
opportunity creating a more productive economy
The quality of the economic environment of the region
will play a crucial role in creating jobs by improving
business performance, enhancing opportunity and
encouraging innovation. We will nurture the economic
environment by:

 providing the right infrastructure including connectivity by
means of good transport links and high speed
broadband;

 encouraging a culture of innovation and entrepreneurship
by providing the right skills, opportunities and support to
engender a confidence to be creative;

 ensuring that the city-regions labour market is equipped

In accordance with the Assurance
Framework all proposed schemes
will demonstrate their potential
outputs and outcomes via a 5 Case
Business Model, in accordance with
HM Treasury Green Book, a tool for
scoping and planning a proposal and
documenting the expected
outcomes.
In addition, for Cardiff Capital Region
schemes, the business case will also
have to demonstrate the use of the
five well-being ways of working and
how it supports the wellbeing goals
and the twin goals in the Welsh
Government’s ‘Prosperity for All:
economic action plan’ of growing the
economy and reducing inequality1.
Any report to the Regional Cabinet
seeking approval for a proposal will
be require to be accompanied by a
City Deal Well-being and Equalities
Assessment.
In this way the Regional Cabinet will
ensure that any interventions and/or
investments will aim to maximise its
positive impact on communities and
the well-being goals.

APPENDIX C

Page 5 of 10

with the skills that businesses need;
 improving public sector efficiency and effectiveness by

new ways of working;
 supporting all businesses to become more productive,

from small retail to large advanced manufacturers;
 enhancing the business climate for emerging sectors,

enterprises and innovation that can spawn new sources
of jobs and incomes into the longer-term future, including
creating business clusters where firms can network,
share skills and spur each other to higher levels of
performance;

 encourage and promote research and development and
entrepreneurial enterprise.

2. Inclusion and Equality - A vibrant and sustainable
economy which contributes to the well-being and
quality of life of people and communities now and in
the future
A vibrant and inclusive economy supports a mix of
economic activities and promotes economic security and
resilience. We will promote:

 access to employment and economic opportunities;
 participation in the labour market for all members of

society;
 access to a range of housing, including affordable;
 access to education and training, to develop skills;
 access to social and recreational opportunities.
3. Identity, Culture, Community and Sustainability -

Forging a clear identity and strong reputation as a
City-Region for trade, innovation, and quality of life
For our region to gain attention and respect and
effectively compete and attract businesses, tourists,
investors, students, entrepreneurs, international sporting
and cultural events it requires a clear, credible, appealing

1 Written statement by Ken Skates, Cabinet Secretary for Economy and Transport on 11th December 2017.

APPENDIX C

Page 6 of 10

and distinctive identity. To promote this identity and
reputation we will:

 ensure our urban centres are vibrant and vital with
unique identities which all of the regions residents can
use and be proud of;

 respect, protect and support our rural and natural
environment and use it to promote economic and social
outcomes;

 develop and promote our world-class cultural and
recreational opportunities utilising the regions natural
beauty and historic areas;

 provide a quality environment across the whole region
including existing and new development that attracts
businesses and talented people;

 demonstrate our commitment to a sustainable future and
acknowledge our global responsibilities; and

 work with political and commercial partners, at a national,
regional and local level to coordinate the promotion of the
region.

Using these Strategic Objectives will assist the Regional
Cabinet in supporting the well-being goal of ‘a prosperous
Wales’.

A resilient Wales:
A nation which maintains and enhances
a biodiverse natural environment with
healthy functioning ecosystems that
support social, economic and ecological
resilience and the capacity to adapt to
change (for example climate change).

The Regional Cabinet, as decision makers, will need to
consider existing and future demands which will include new
forms of sustainable energy generation, housing, new
infrastructure, and facilities which will generate job
opportunities such as strategic sites.
In response to these pressures the Regional Cabinet will,
seek appropriate advice, and work in a way that ensures
efficient and effective solutions that not only maintain the
environment but where ever possible enhance it and make it
more resilient, supporting economic growth with responsible
environmental management.

See the way of working detailed
above and how this approach by the
Regional Cabinet will seek to support
the regions communities and the
well-being goals.

APPENDIX C

Page 7 of 10

This is referenced in “Strategic Objective 3 – respect,
protect and support our rural and natural environment and
use it to promote economic and social outcomes”.

The City Deal has an economic focus, it is therefore, by
using the natural environment to support economic and
social outcomes and making the region more attractive to
investors, that the Regional Cabinet can justify investing City
Deal funds to enhance and maintain the regions
environment.
Therefore, using the Strategic Objectives, detailed above,
will assist the Regional Cabinet in supporting the well-being
goal of ‘a resilient Wales’.

A healthier Wales:
A society in which people’s physical and
mental well-being is maximised and in
which choice and behaviours that
benefit future health are understood.

There is a clear evidence base that shows that for the
majority of people being in good secure work is better for
their health than being out of work. Employment has social,
psychological, and financial benefits that improve health.
The Regional Cabinet’s aims, as detailed in the Strategic
Business Plan, and Strategic Objectives, to create additional
good quality jobs and support people to up skill to fill those
roles will assist in supporting the well-being goal of ‘a
healthier Wales’.

See the way of working detailed
above and how this approach by the
Regional Cabinet will seek to support
the regions communities and the
well-being goals.

A more equal Wales:
A society that enables people to fulfil
their potential no matter what their
background or circumstances (including
their socio economic background and
circumstances).

The Strategic Objective ‘Inclusion and Equality’ detailed in
the Strategic Business Plan states:
Inclusion and Equality - A vibrant and sustainable
economy which contributes to the well-being and quality
of life of people and communities now and in the future
A vibrant and inclusive economy supports a mix of economic
activities and promotes economic security and resilience.
We will promote:

See the way of working detailed
above and how this approach by the
Regional Cabinet will seek to support
the regions communities and the
well-being goals.

APPENDIX C

Page 8 of 10

 access to employment and economic opportunities;
 participation in the labour market for all members of

society;
 access to a range of housing, including affordable;
 access to education and training, to develop skills;
 access to social and recreational opportunities.
Using this Strategic Objective will assist the Regional
Cabinet in supporting the well-being goal of ‘a more equal
Wales’.

A Wales of cohesive communities:
Attractive, viable, safe and well-
connected communities

The details in the Strategic Objectives related to
connectivity, transport and digital; vibrant and vital economy
and urban centres; and affordable housing will all contribute
to support this goal.
Therefore, using the Strategic Objectives, detailed above,
will assist the Regional Cabinet in supporting the well-being
goal of ‘a Wales of cohesive communities’.

See the way of working detailed
above and how this approach by the
Regional Cabinet will seek to support
the regions communities and the
well-being goals.

A Wales of vibrant culture and
thriving Welsh language:
A society that promotes and protects
culture, heritage and the Welsh
language, and which encourages people
to participate in the arts, and sports and
recreation.

The Strategic Objective ‘Identity, Culture, Community and
Sustainability’ specifically refers to the development and
promotion of the regions world-class cultural and
recreational opportunities exploiting the regions natural
beauty and historic areas.
Therefore, using the Strategic Objectives, detailed above,
will assist the Regional Cabinet in supporting the well-being
goal of ‘a Wales of vibrant culture and thriving Welsh
language’.
Regard will be had to the Welsh Language Measure 2011
and consultation and communication will have regard to the
Welsh Language.

See the way of working detailed
above and how this approach by the
Regional Cabinet will seek to support
the regions communities and the
well-being goals.

A globally responsible Wales:
A nation which, when doing anything to
improve the economic, social,
environmental and cultural well-being of

The Strategic Business Plan states that the City Deal is
intended to deliver sustainable economic development and
growth. The Plan also refers to our role on the international
and national stage forging a clear identity and strong

See the way of working detailed
above and how this approach by the
Regional Cabinet will seek to support
the regions communities and the

APPENDIX C

Page 9 of 10

Wales, takes account of whether doing
such a thing may make a positive
contribution to global well-being.

reputation.
This is referenced in “Strategic Objective 3 – demonstrate
our commitment to a sustainable future and acknowledge
our global responsibility”.
The Reginal Cabinet understand that sustainability goes
beyond the region and must be considered in a national,
international and global context. In making decisions the
Regional Cabinets responsibility extends far wider than the
region, and to achieve the aim of a positive national and
international reputation, they will consider the full range of
potential implications and consequences.

well-being goals.

Section 3) Will your proposal affect people or groups of people with protected characteristics? Explain what will be done to maximise any
positive impacts or minimise any negative impacts.

Protected
characteristics

Will your proposal have any
positive impacts on those with a
protected characteristic?

Will your proposal have any
negative impact on those with
a protected characteristic?

Is there any way to maximise any positive
impacts or minimise any negative impacts?

Age The Regional Cabinet is developing
and implementing a City Deal which
will benefit the region through the
creation of more and better jobs, more
housing, improved communication and
improved skills. This will provide
economic growth and infrastructure
improvements that will benefit all
including those defined as having
protected characteristics.

It is considered that there are no
adverse impacts on those with a
protected characteristic, indeed
the vision and strategic
objectives defined in the
Strategic Business Plan will
assist in supporting these
groups as part of the regions
communities.

In accordance with the Assurance Framework all
proposed schemes will demonstrate their
potential outputs and outcomes via a 5 Case
Business Model, in accordance with HM
Treasury Green Book, a tool for scoping and
planning a proposal and documenting the
expected outcomes.
In addition, for Cardiff Capital Region schemes,
the business case will also have to demonstrate
the use of the five well-being ways of working
and how it supports the wellbeing goals and the
twin goals in the Welsh Government’s ‘Prosperity
for All: economic action plan’ of growing the
economy and reducing inequality.
Any report to the Regional Cabinet seeking
approval for a proposal will be require to be

APPENDIX C

Page 10 of 10

accompanied by a City Deal Well-being and
Equalities Assessment.
In this way the Regional Cabinet will ensure that
any interventions and/or investments will aim to
provide a positive impact on communities and
the well-being goals, this will include those who
are defined as having protected characteristics.

Disability As above As above As above

Gender As above As above As above

Gender
reassignment

As above As above As above

Marriage and
civil partnership

As above As above As above

Pregnancy and
maternity

As above As above As above

Race As above As above As above

Religion or
Belief

As above As above As above

Sexual
orientation

As above As above As above

Section 4) Identify who is responsible for the proposal and how and when decisions will be made
The Regional Cabinet, is a Joint Committee of the ten south east Wales authorities, having delegated powers related to the City Deal and Wider
Investment Fund, subject to all ten Councils having decisions making powers on reserved matters within the Joint Working Agreement (JWA).
Officer responsible for completing this form:
…Sheila Davies – Programme Director

Date form completed:
19 February 2018

