2
2

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF PERSONNEL SERVICES

TO CABINET

ON 18TH JULY, 2000

EQUALITY OF SERVICE DELIVERY POLICY

	EXECUTIVE SUMMARY

· This report informs Members of the development of an Equality of Service

Delivery Policy which is in accordance with the mainstreaming approach to
equality.

	FURTHER DETAILS CAN BE OBTAINED FROM THE CONTACT OFFICER NAMED BELOW.

	IF YOU HAVE ANY QUERIES PLEASE CONTACT:

Denise Dewsnap

Tel: (0161) 793 3536

	BACKGROUND DOCUMENTS

(Available for public inspection)

(
Equality of Service Delivery

 Policy

(
Mainstreaming : Integrating
Equality into Performance
Review Processes (EOSC Report
21 September 1998)

RECOMMENDATION

THAT the Equality of Service Delivery Policy be approved.

1.
BACKGROUND
1.1
The City Council recognises that in all aspects of life some people lack resources or face disadvantage. Our services and employment practices must be responsive to their needs. One of the guiding principles of the Strategic Plan 1997 – 2007 is to develop equal opportunity for all Salford people to satisfy the needs and aspirations for personal development.

1.2
A mainstreaming approach to equality of service delivery has been adopted with a view to ensuring that equality measures are built into service reviews, consultation service plans, and all fundamental performance review processes.

1.3
The Equality of Service Delivery Policy has been developed in accordance with this principle. The primary aim of this Policy is to ensure that the City Council meets its legal and social obligations in providing its services in a fair and equitable manner. A copy of the Policy is attached at Appendix 1.

1.4
The Policy has been developed taking into consideration the need to implement the recommendations contained in the Stephen Lawrence Inquiry Report. The Policy also supports other government initiatives such as Modernising Local Government; Local Democracy and Community Leadership, Best Value and Social Inclusion.

1.5
The Policy has been the subject of consultation with Directors, Trade Unions, service providers and service users. It has also been circulated to all Elected Members inviting comments or observations.

1.6
Following City Council approval, the Policy will be implemented by all Directorates. In preparation, the Policy contains two standard Corporate Equality Objectives which have been included in all Directorate’s Service Plans for 2000/2001. Directorates are also encouraged to include additional service specific equality objectives where appropriate.

1.7
Personnel Services will be the Lead Directorate for monitoring progress in respect of implementation of the Policy across the Authority. Reports will be presented to the Equality Forum and Quality and Performance Scrutiny Committees in order to appraise Members of progress and to identify remedial action where appropriate.

2.
CONCLUSION
2.1
The City Council is at the forefront in developing such a comprehensive policy and strategy. The effective implementation of the Policy will ensure that services are provided in a fair and equitable manner and will ensure that the Authority can meet its performance review targets and other statutory and non-statutory obligations.

c:\com\per\June00.1w

DD\IEP

