[image: image1.jpg]\ %
/3;;\\)054, /5

Uane

02
By


The Student Consultancy

Oxford University

Oxfordshire

30 November, 2015

Good Food Oxford – Oxford Student Consultancy Report

Mapping project of food outlets in Rose Hill, Blackbird Leys and Barton

[image: image2.jpg]L
o ’ Fiech - Gimply Trech -gmrrm.\,j
Simply &
och + Sl Brech - Simly Fresh

e oy

L.


Dan Bright, Tai Kah Hong, Arthur Yeung, James Walker

Introduction

During Oxford’s 2016 Michaelmas Term, our group of consultants worked on a project for Good Food Oxford [GFO]. Below is a brief summary of the organisation and the project we were tasked with.

Background

On the surface Oxford may seem like an incredibly prosperous city, with a wide range of high quality shops, food outlets and grandiose architecture in the city centre. However, the picturesque, wealthy nature of the centre contrasts with poverty in many of the surrounding districts of Oxford, highlighting a dramatic socio-economic disparity among Oxford’s different wards. The Oxford City Council has found that, according to the 2015 Index of Multiple Deprivation, 10 of Oxford's 83 neighbourhood areas are among the 20% most deprived areas in England. These areas, which are in the Leys, Rose Hill and Barton areas of the city, experience multiple levels of deprivation - low skills, low incomes and relatively high levels of crime. The 2008/09 financial crisis and ensuing recession hit many of the poorest in Oxford hardest, with a rise in unemployment particularly experienced by this group. In 2013, Oxford had over 10,000 working age residents claiming benefits - the highest percentage in the country. As can be expected, this has detrimental effects on the health of people living in Oxford. Life expectancy is six years lower and adults and children are more likely to be obese in the most deprived areas of the city compared to the least.

This means the work of Good Food Oxford is highly relevant. Given the widely acknowledged link between poverty and nutrition, with feedback loops running between the two, GFOs aims to improve the food culture in Oxford in a variety of ways: by making food more environmentally friendly, better for people, and beneficial for the community. The hope is that by improving the food culture in Oxford’s most deprived areas, this will both serve an important end in itself by improving well-being as well as providing a means to alleviate the extent of relative poverty. As such, the team has been tasked with providing quantitative data that will assist GFO with 1) ensuring everyone has access to affordable, healthy and tasty food regardless of income, and 2) helping people gain and pass on the knowledge and skills to grow, cook, eat and enjoy food.

The Brief

After some initial research, the team decided to focus on creating a digital, interactive map showing the locations of the food outlets in the Rose Hill, Barton and Blackbird Leys areas and what types of food they offer. The aim was to provide a foundation of quantitative data which can be used in conjunction with more qualitative data from focus groups and interviews (gathered by the senior consultant that GFO is also employing) in order to build a more complete picture of the quality of food provision and eating habits in these three areas.

Data was needed on the extent of “good” food available - food that is healthy, varied and sustainable. According to GFO’s Feeding the Gaps Report, food poverty above all “is about less or almost no consumption of fruit and vegetables”. Consequently, there is a heavy focus within the map on whether food outlets offer fresh fruit and vegetables and what the relative prices of these items are.

The Food Outlets Map

We have used Google Maps to map food outlets documented by Oxford City Council’s Environmental Health department in and around the 3 wards involved in the study: Barton, Rose Hill and Blackbird Leys. We chose Google Maps because it offers an open source and highly customisable mapping platform which can easily be shared online. Whilst we found this to be a great tool allowing us to collaboratively add different components to the map individually, we did experience a number of issues when multiple users were editing the map simultaneously as outlet information and icons would revert back to previous versions. A link to the map can be found here: https://goo.gl/5UzZAt.
[image: image3.jpg]¥ Ward boundaries
P sequence of colour and letters.

& Rose Hill & Iffley
1 Blackbird Leys
A& Barton and Sandhills


Ward boundaries were drawn in the outlet map and saved under “ward boundaries layer” which can be hidden or displayed by selecting the check box (see Fig 1.). Community centres are coloured red and stored in an additional layer. In addition to the list of food outlets from Environmental Health, we have also included a number of outlets from google maps and others which we found whilst walking around the wards. Each outlet was assigned an icon based upon the type of retailer that it represents (see Fig. 2). A brief description of the type of food was then inputted for each outlet.

Outlets offering fresh fruit and vegetables, either as an option in a restaurant or sold unprepared, were coloured green. Photos of key outlets within each ward were added to the map giving an image of the range of fruit and vegetables on offer.

Where possible, the price of each outlet was rated on a 3 point scale from £ to ££ with £ being the cheapest and £££ being the most expensive. We attempted to classify outlets both relative to other outlets of a similar type (the Spar supermarket in Barton is classified as ££, whereas the Midcounties Co-Operative Ltd in Barton is only classified as £ due to the relative cheapness of comparative goods), and based on absolute cost of meals (most higher-end restaurants, such as Bar Meze in Barton, are classified as £££ due to the price of a meal costing above £10). Consequently, due to the general nature of these classifications - we were unable to be more specific in our classifications within Google Maps - only general conclusions can be drawn. More detailed conclusions should be made with hesitation, unless there is more detailed information available within the food outlet’s description.

That caveat aside, we did conduct a simple comparison of the price of fruit and veg for the key outlets within each ward by recording the price of 1 medium sized banana. Any relevant additional information for each outlet was added as an additional field to the map. The outlet data can be displayed in tabulated form by selecting the menu option associated with the outlet layer and selecting “open data table” (see Fig. 3). The data can then be arranged alphabetically or by price.


Figure 1 - Ward boundaries. Red = Rose Hill, Yellow = Blackbird Leys, Green = Barton

[image: image4.jpg]


Community centre

[image: image5.jpg]


Small retailer

[image: image6.jpg]


or

[image: image7.jpg]


Restaurants

[image: image8.jpg]


or

[image: image9.jpg]


Café

[image: image10.jpg]


or

[image: image11.jpg]


Supermarket

or

[image: image12.jpg]


Take away Pub/Club Hotel/guest house Manufacturers Mobile food unit Caring premises School/college

[image: image13.jpg]A

® Add layer &% Share

v/ Outlets

.
Rename this layer

Delete this layer

Open data table

OSSP F

.ee


Figure 2 - Key to outlet categories

Figure 3 - Opening outlet data as a table

Figure 5 –Premier in Rose Hill offering a small range of groceries

Figure 4 – Barton Community centre café (Eatwells) Menu

Barton overview

[image: image14.jpg]TEA
COFFEE
CAPPUCCINO
LATTE
HOT CHOCOLATE
AMERICAN
CANNED DRINKS
WATER
SANDWICHES FROM
EXTRA FILLINGS
BACON/SAUSAGE/EGG SANDWICH
EXTRA FILLING
TOASTIES
BAGUETTES
PASTA BOWLS
PIZZA
JACKET POTATOES FROM
OMELETTES FROM
FULL ENGLISH ALL DAY BREAKFAST
BIG BOY BREAKFAST
COOKED MEALS

SCRAMBLED EGG ON TOAST

BEANS ON TOAST

HOME MADE S0UP
PASTIES/SAUSAGE ROLLS.
HOMEMADE CAKE

CRISPS FROM

70P
75P
£1.50
£1.50
£125
75P
75P
£1.95
50P
£2.50
50P
£2.25
£2.50
£2.99
£2.99
£2.50
£2.50
£3.50
£5.25
£.75

£250


As can be seen from the map, there are very few shops around the centre, or even within the official border of Barton at all. Within Barton, there is a small Spar supermarket (Sanghera Supermarket Limited) next to the community centre along with a chip shop (Barton Chippy). In the community centre itself is a small cafe (Eatwells Cafe) selling a small selection of reasonably priced, relatively healthy meals, like jacket potatoes (see Fig 4). However, there is nowhere ideal for adults to do something like a weekly food shop. The Spar is too small and too expensive, and the cafe/chip shop are not particularly suitable for customers to visit to eat their regular meals.

There is something of a hub area on the very edge of Barton, around where the Old High Street meets London Road. This area features a variety of small cafes, restaurants, and large supermarkets which are more appropriate for a weekly shop. This includes Waitrose, a Co-Op, and an Iceland. The shortest distance from the community centre via roads to this area is 1.5km. We hypothesise that, while this distance may be agreeable to those who use a car or regularly travel past this area, the distance will nevertheless dissuade some people within the Barton area from visiting these supermarkets - particularly those without access to a car - opting instead for the more expensive, less healthy Spar.

[image: image15.jpg]


Rose Hill Overview

The situation in Rose Hill is largely similar to that of Barton. There are very few food outlets around the community centre except for a small supermarket (Premier, see Figure 5). This store, like the Spar in Barton, is also relatively expensive due to its small scale. The nearest food outlets are ten minutes away, scattered around the West Littlemore area, and mainly offer fast food or takeaway with minimal fresh fruit and vegetable provision, with the exception of the Co-Op on the outskirts of Rose Hill.

There are other food outlets that offer fresh, unprocessed food apart from the supermarkets, but unfortunately these tend to be schools and

daycare centres which are not usually open to the public. However, there is a food bank that

operates at the community centre every Wednesday. Overall, there is a limited supply of fresh fruit and vegetables around Rose Hill.

Blackbird Leys Overview

The Blackbird Leys region can be thought of as having two distinct areas, one which is primarily residential and one which is industrial. There are very few food outlets in the residential areas, though there are a few small retailers right across the Blackbird Leys Community Centre. The feature which distinguishes Blackbird Leys from both Barton and Rosehill is the presence of the Oxford Retail Park right along the Eastern By-Pass Road, which houses the Tesco Oxford Superstore, Marks and Spencers, Mothercare, Sports Direct Oxford, and other retailers. These retailers offer a wide range of cheap fresh food and vegetables (see Fig 6.). There is ample parking space at the Retail Park, and while the Retail Park is of walking distance from the residential districts, it is recommended that residents of Blackbird Leys drive to the park instead.

[image: image16.jpg]_t.;v-- et e i T

5 s
- 2


Figure 6 – Range of fresh fruit and vegetables available in Tesco superstore, Blackbird Leys.

Distance analysis

For each of the 3 focal wards within this study, distance data was collected from different locations within the ward using google maps to both the nearest fresh fruit and vegetable outlet and to the nearest large supermarket offering cheap fruit and vegetables (see Appendix 1). These distances were measured along roads from the community centre and from the most isolated location within the ward. An average distance was estimated by randomly selecting 10 different postcodes from within the ward and taking the mean distance. This allowed an overall

We found that all locations within each of the wards were within 1.6km of an outlet selling fresh fruit and vegetables. However, less healthy food options tended to be more accessible with burger vans and take away outlets often being much more evenly distributed across the wards. Within the wards, the nearest fruit and vegetable retailer was usually a small convenience store where the cost of fruit and vegetables was significantly higher than large supermarkets. Figure 7 shows that the average location within each ward tended to be over double the distance to these larger supermarkets where cheaper produce was available. Barton shows the lowest level of access to fresh fruit and vegetables with individuals having to travel on average over half a kilometre to the nearest outlet and over 1.2km to the nearest supermarket. This is partly due to the isolation of this ward which is divided from the rest of Oxford by the Northern Bypass (A40). Barton has only a single spar supermarket offering a small range of expensive fruit and vegetables with the nearest supermarkets being in Headington. Despite the large number of supermarkets in Blackbird leys, the average distances to supermarkets was greater than in Rose Hill as the supermarkets are concentrated within the same retail park.

[image: image17.jpg]


Average distances to outlets offering fresh fruit and

vegetables (n = 10)

	Distance (m)


1400


1200

1000

800

600

400

200

0

Distance to nearest outlet
Distance to nearest supermarket

	Barton
	
	Rose Hill
	
	Blackbird Leys

	
	
	
	
	

	
	
	
	
	


Figure 7 - Bar chart comparing average distance to fresh food outlets and supermarkets between the 3 wards

Summary and recommendations for future research

This project has produced an interactive map of food outlets concentrated around 3 wards in Oxford which can be used by Good Food Oxford and its collaborators to inform the development of new provisions.

There are a number of issues with our data collection that could be improved with more time. What follows is a summary of the recommendations we feel would best complement the map:

1. More data on the locations of different outlets available in Oxford, rather than just the most disadvantaged areas. People clearly don’t live solely within their given district, so this would create a fuller picture of the quality and quantity of “good” food provision available to people in Oxford while also allowing for more complete comparisons between districts.

2. Locations of food banks along with details regarding accessibility, opening times and so on. This would contribute towards the complete picture of food provision in Oxford.

3. More detailed information on pricing.

We also believe a good deal of qualitative information regarding shopping habits would be beneficial, as this report raises the following questions:

1. People living in these areas are likely to travel in and out of their ward, so where and how do they shop? Do they shop as part of their commute?

2. How do shopping habits tie in to the overall trend over recent years of smaller, more frequent shops, and how is this affected by food provision?

3. Does the distance to the nearest supermarket disincentivise trips to buy healthy food?

4. Given the increasing prevalence of online shopping, what is the extent to which people in these areas order food delivered to their home from supermarkets? What are the factors that lead them to do so, and how do they choose whether or not to purchase healthy food?

Appendix 1. Distance data

Barton

	From
	To
	Distance (m)

	
	
	

	Community Centre
	Nearest fresh fruit and veg outlet
	35

	
	
	

	
	Nearest large supermarket
	1470

	
	
	

	Average (10 random
	Nearest fresh fruit and veg outlet
	553

	locations in ward)
	
	

	
	
	

	
	Nearest large supermarket
	1298

	
	
	

	Furthest location in
	Nearest fresh fruit and veg outlet
	1589

	ward
	
	

	
	
	

	
	Nearest large supermarket
	2345

	
	
	


Rose Hill

	From
	To
	Distance (m)

	
	
	

	Community Centre
	Nearest fresh fruit and veg outlet
	70

	
	
	

	
	Nearest large supermarket
	1012

	
	
	

	Average (10 random
	Nearest fresh fruit and veg outlet
	480

	locations in ward)
	
	

	
	
	

	
	Nearest large supermarket
	780

	
	
	

	Furthest location in
	Nearest fresh fruit and veg outlet
	1267

	ward
	
	

	
	
	

	
	Nearest large supermarket
	1267

	
	
	


Blackbird leys


From
To
Distance (m)


	Community Centre
	Nearest fresh fruit and veg outlet
	103

	
	
	

	
	Nearest large supermarket
	705

	
	
	

	Average (10 random
	Nearest fresh fruit and veg outlet
	290

	locations in ward)
	
	

	
	
	

	
	Nearest large supermarket
	954

	
	
	

	Furthest location in
	Nearest fresh fruit and veg outlet
	1180

	ward
	
	

	
	
	

	
	Nearest large supermarket
	1398

	
	
	


Appendix 2: Legal disclaimer

The Student Consultancy is a programme of learning and development activities for University of Oxford students. It provides employability skills training and work‐based experiences to students whilst at the same time giving free consultancy to local businesses, charities and community organizations (Clients).

After an initial induction period facilitated by the University of Oxford Careers Service, teams of students undertake short, limited scope projects for Clients.

Whilst of course the University will do what it can to structure and operate this programme efficiently, it will be appreciated that neither the University nor the student participants will owe any duty of care to Clients; or accept any responsibility for the work undertaken or the advice given in the course of what is a free and amateur service. All liability is therefore disclaimed, to the maximum extent permitted by law.

In particular:

a) The University and the students do not warrant the accuracy of any information, written or spoken, provide by the student teams, and Clients should not rely on its accuracy to make decisions.

b) Project teams do not have, or hold themselves out to have, specialist or expert knowledge.

c) In general, teams should not be expected to spend much time on a client’s site; however, if they do, then the health and safety responsibility rests with the Client.

d) No commitment can be made as to the amount of time students can or will spend on a project as it is understood that this work has to be fitted around their academic obligations that take first priority. Clients and teams will be expected to clarify timing and scope at the start and from time to time during the project.

The students will own the copyright in their reports, but each Client will have a free, irrecoverable, non‐exclusive, non‐transferable licence to use each report which it commissions, for the purpose of the Client’s operations.

