[image: image1.png]Salford

ersonnel Services

“Putting Equality into Practice”
EQUALITY OF SERVICE DELIVERY

POLICY

[image: image2.wmf]ALL

DIFFERENT

ALL

EQUAL

JUNE 2000

EQUALITY OF SERVICE DELIVERY POLICY

CONTENTS

 PAGE

1.
Equality of Service Delivery Policy Statement

3

1.1
The City Council’s position on Equal Opportunities

3

1.2
Aims and Objectives of the Policy

3

2.
Equality of Service Delivery Strategy

4

2.1 Introduction

2.2
Mainstreaming Equality into Service Planning and

Fundamental Performance Reviews

5

2.3
Equality Standards in Service Delivery

5

2.4
Services Delivered by Local Partners and Contractors

6

2.5
Employees

6

2.6
Training

6

2.7
Complaints

7

2.8
Monitoring and Reporting Achievement

7

2.8.1
Reporting and Recording of Racist Incidents

8

2.9
Review of Policy

9

2.10
Conclusion

9

3.
Further Information

9

APPENDICES
1.
Service Delivery Equality Standard.

2.
Standard Corporate and Service Specific, Equality of Service Delivery Objectives and Performance Indicators.

3.
Equal Opportunities in Service Delivery Checklist.

4. The Proposed Census Categories for 2001.

2

EQUALITY OF SERVICE DELIVERY POLICY
1.
POLICY STATEMENT
1.1
The City Council’s position on Equal Opportunities
The City of Salford is committed to equality of opportunity in the provision of services. In line with our Strategic Plan 1997-2007 and the City Council’s Integrated Equal Opportunities policy, we aim to create the best possible quality of life for the people of Salford by delivering the highest quality service to all sections of the community without discrimination.

The Council provides many important services that have been developed over the years to meet a variety of needs. We seek to ensure that in delivering these services they are provided in a fair and equitable manner. We want our services to be accessible and useful to everyone, regardless of age, disability, gender, race, national origin, sexuality, or any other factors which may cause disadvantage. We will not tolerate any practices that result in the provision of a lower standard of service to any group or individual because of unfair or unlawful discrimination.

1.2
Aims and Objectives of the Policy
The primary aim of this policy is to ensure that the City of Salford provides services in a fair and equitable manner. To ensure this aim is achieved, the specific objectives of the policy, are to:-

· achieve greater consistency in the Council’s approach to equality in the delivery of all its services;

· promote the development and design of services that are sensitive to the requirement of the diverse population served;

· to ensure that actions are taken to identify groups within the community who have specific needs in relation to Council services;

· ensure that all employees understand what equality in service provision means;

· ensure that customer complaints/queries/comments are dealt with in a fair sensitive and consistent manner, promoting a climate where they feel comfortable in making suggestions about unfairness, exclusion or discrimination without fear of victimisation or recrimination;

· ensure that equality considerations become a mainstream issue that will be addressed within all fundamental performance reviews and service audits;

· ensure the provision of services for minority groups will be monitored against justified performance indicators and included in reporting procedures;

· promote the Service Delivery Equality Standard and Checklist to ensure that Directorates determine responsibility for equality and are able to determine equality objectives, performance indicators and priorities for action.

3

· Ensure that volunteers, partners, contractors and suppliers are clear about the City Council’s position on equality and aware of their obligations in providing services that are in keeping with that position.

· Meet the recommendations contained in the Stephen Lawrence Inquiry Report which have been incorporated into the Corporate “Equality Action Plan”.

2.
EQUALITY OF SERVICE DELIVERY STRATEGY
2.1
Introduction
2.1.2 What is Equality in Service Provision About?
It is often assumed that equal opportunities in service delivery is concerned with ensuring that everyone receives the same service on the same basis. That is not the case. Equality of service provision is the process of ensuring that all sections of the community receive a fair and equal service, according to individual needs.

2.1.3
What are the Legal Requirements?
The Race Relations, Sex Discrimination, Disability Discrimination and Human Rights Acts all make it generally unlawful for anyone to discriminate in the way goods facilities and services are offered/provided. This is irrespective of whether the goods, facilities or services are provided free or are charged for. This mean that services and facilities should be accessible, adequate and appropriate to the needs of users irrespective of race, gender, or disability.

Failure to comply with the legislation could make the Authority, and in some cases individuals, liable to legal action. Discrimination, abuse or harassment, by elected members, employees or members of the public is not acceptable and will be met with action from the City Council.

2.1.4
Who is Responsible for Equality of Service Delivery
The City of Salford views the promotion of fairness and equality as a mainstream activity and therefore, the responsibility of all its elected members, employees, volunteers, partners, contractors and suppliers. This policy has been drawn up in order to provide additional guidance to all employees, who will be made aware of its existence and the action needed to implement it. Any policy is only of value if specific action is taken by all parties to achieve its aims. All the above parties play a part in implementing this policy, in the way that they conduct themselves at work and the way they provide services to the community. Each Directorate has to ensure that responsibility for equality has been agreed and clearly designated. (Level 2, Equality Standard at appendix 1).

Elected members, Directors and managers have specific responsibility for the implementation of this policy .

4

2.1.5
Service Design and Delivery
Services can be conceived of as a package. The Service Package comprises of the total experience of a service by those who receive our services. It is composed of:-

the core service - whether the service does what it is designed to do;

the service surroundings - the physical conditions within which the service is provided;

the service relationships - the relationships between those providing and those receiving the service; and

the power of service users - the power to choose services, the power to influence the services and the power to obtain redress when dissatisfied with a service.

Guidelines on equal opportunities in service delivery are based on the principles already adopted by the council on effective service delivery. Each Directorate is required to produce an annual service plan. Standard equality of service objectives and performance indicators, plus additional service specific equality objectives will be incorporated for “ensuring service provision which is accessible, welcoming, caring, affordable, responsive and meets the needs of the people in Salford”.

2.2
Mainstreaming Equality Into Service Planning and Fundamental Performance Reviews

In order to demonstrate Best Value, Directorates must be able to provide evidence that the needs of all Salford communities are being addressed. It is also necessary to show improvements in equality of opportunity through increased involvement of local communities, the services they are receiving and an increase in local satisfaction. This can only be achieved by services auditing existing practice and consideration of equality issues throughout service planning and fundamental performance reviews utilising the equality standard and checklist (see 2.3). Other useful documents are those used for Best Value reviews, the service planning service profile and key and comprehensive 4 C questions (available from the Quality and Competitive Services Unit of the Chief Executives Directorate).

2.3
Equality Standards in Service Delivery
To assist managers and employees to determine targets and priorities for action, a “Service Delivery Equality Standard”, has been incorporated into this policy. It includes examples of measurable outcomes based on the Commission for Racial Equality Standard and sets out five levels of achievement. (See Appendix 1). This will allow recognition of achievement and facilitate planned progress to higher levels.

5

The City Council initially expects as a minimum levels 1 and 2 of the standard to be reached by all Directorates. This objective must be incorporated into all Directorate annual service plans 2000/01, as a standard Corporate service performance indicator. Implementation of this policy must also be included in all service plans. (See Appendix 2).

Service delivery is about adapting the service to meet the needs of different groups of people. Directorates may, therefore, wish to identify additional service specific equality objectives to include in service plans. (See example at Appendix 2). A “Planning for Equality in Service Delivery Checklist” has been developed (Appendix 3) to prompt officers undertaking service reviews to consider specific equality issues.

2.4
Services Delivered by Local Partners and Contractors
A number of Council services are delivered by other agents, under a contract or other arrangement. We recognise that our customers should receive the same standards in Council services whether these are provided directly by the Council or through a third party. For this reason, the City Council’s position on equality will be made clear to organisations throughout the contracting process. The Council will use its influence to encourage such organisations to ensure equality is in their internal operation and service delivery.

2.5
Employees
The Council’s policies on equal opportunities in employment and the Recruitment and Selection Code of Practice are designed to provide equality of opportunity for individuals seeking employment, or already working for the Council. These documents provide a foundation for equality of service delivery. We aim to treat our employees with dignity and respect and maintain a workforce which reflects the diversity of the community we serve. This will help us to develop policies and practices in service delivery which reflect the concerns and priorities of the whole community.

2.6
Training
The success of this policy, and therefore the effective and equitable delivery of services, will rely heavily upon the provision of effective equality training. The Council’s Equality Training Strategy links directly into and supports the core values of the Council’s Strategic Plan, the Corporate Training and Development Policy and the Corporate Equality Action Plan. It also identifies key areas for awareness raising. New employees will receive training in equal opportunities as part of their induction to the Authority. Employees involved in the design and monitoring of the delivery of Council services, or who meet the customers, should receive training to help them to understand and implement measures to ensure equality.

6

2.7
Complaints
The Council’s Corporate Complaints Procedure is available to all its customers and provides members of the public with an opportunity to complain and/or comment on Council services. It contains the following definition of racist incident:-

“A racist incident is any incident which is perceived to be racist by the victim or any other person”.

Directorates which have a service specific complaints procedure, should ensure this definition is included and that it is clearly linked to and supported by the corporate complaints and equality procedures.

Publicity material and guidance about the complaints procedure should be available, on request, in appropriate languages and formats, including audio tape and Braille.

The Council will provide assistance and advice to any of its customers in using its complaints procedure. Complaints will be used to improve Council services, to provide information about customers views on the accessibility of services, and to make positive improvements.

2.8
Monitoring and Reporting Achievement
Service providers have a responsibility to ensure that their services are being delivered in a fair and effective manner. The Council also has a statutory obligation to provide information for Best Value and Audit Commission Performance Indicators about who uses the services and provision of services etc. Recording, monitoring and subsequent evaluation, is, therefore, an essential element of the Equality of Service Delivery strategy, which will be used to inform the Council about the quality and fairness of its services and provide guidance as to future best practice.

Formal monitoring requires services to monitor the provision of service against specified performance indicators (e.g. percentage of housing allocated to black and ethnic minority people, percentage of disabled people using sports centres) which measure how the service is used by people from one or more of the following groups:

· ethnic minority communities

· women

· disabled people

Including equality considerations when undertaking an audit of the services provided will enable the current position in relation to the objectives of this policy to be established. Appropriate annual targets can then be set for the further achievement of the standards set in this policy.

7

Tangible and measurable outcomes will be used such as:-

· increased take-up of services by previously excluded groups;

· increased satisfaction by those excluded groups;

· increased involvement in consultation;

All Directorates will monitor the operation of services against the standards of this policy and equality activity identified in service plans. Reports on these will be submitted to the Equal Opportunities Forum and/or appropriate Scrutiny Committees.

It is important to ensure where possible, that a corporate system of classification is used across all departments in the Council. The ethnic classification census categories for 2001 are included in an Equal Opportunities Monitoring Form at Appendix 4. It is recognised, however, that monitoring forms and classifications should be designed with the needs of the particular service and local communities in mind. Thus, for example, if language and/or child care responsibilities are relevant to the delivery of a particular service then this data should be collected. Where possible, any additional categories should lend themselves to being aggregated back to the core categories, this enables information to be exchanged between Directorates.

2.8.1
Reporting and Recording of Racist Incidents.
The Council is required to include indicators which relate to the reporting and recording of racist incidents in its Best Value Performance Plan (BVPP) These are:-

· The number of racial incidents recorded by the Authority per 1,000 population. (Definition: A racist incident is any incident which is perceived to be racist by the victim or any other person. The indicator applies to all the authority’s services including schools and to employment by the authority).

· The percentage of racial incidents that resulted In further action.
(Definition:- Further action must be in writing and would include actions such as: -

-
detailed investigation e.g. interviews with alleged perpetrators

-
referral to the police or other body (Commission for Racial Equality, C.A.B etc.) The Police have a Multi-Agency Initial Reporting Form, which can be used for this purpose.

-
mediation

-
warning to the perpetrator

-
relocation of the victim

-
removal of graffiti.

8

Salford’s Crime and Disorder Reduction Strategy also identifies recording and reporting of racist incidents as a strategic objective. The City Council, working in partnership with Greater Manchester Police and other agencies have adopted the Multi-Agency Initial Reporting Form as the Citywide mechanism for obtaining the necessary information. This information will normally be collected by front-line staff in individual directorates. It may not be clear when an incident is first reported that it is relevant to this indicator. It is important therefore, that front-line staff are made aware of the potential to record and report any incidents (see 2.6 training).

Personnel Services will corporately collate and report the information collected to the appropriate scrutiny committee. For practical purposes there will, however need to be a contact point within each Directorate who will collate the directorate returns and make one response.

2.9
Review of Policy
This policy will be reviewed annually by the Director of Personnel Services in consultation with the appropriate Trade Unions in the light of the experience gained from its operation and advice obtained from emerging good practice.

2.10
Conclusion
The City of Salford recognises that improving the responsiveness and accessibility of services to all sections of the community is a continuing process. This policy seeks to promote equal opportunities in service delivery as an integral part of good customer service. It recognises the importance of internal adjustments, as well as interactions with the community in terms of involvement in service planning and influencing local partners.

Specific equal opportunities implications, such as translation and interpretation, will need to be addressed as an integral part of providing services to the diverse customer base of each Service Area.

	3.
	FURTHER INFORMATION

Director of Personnel Services,

Telephone:
0161 793 3532/3536

Salford Civic Centre,

Fax:
0161 794 2027

Chorley Road,

Textphone:
0161 793 2544

Swinton,

Salford,

M27 5BN.

This policy is also available in Braille, large print, other languages and on audio tape if requested.
9

[image: image3.png]Salford

ersonnel Services

“Putting Equality into Practice”
SERVICE DELIVERY

EQUALITY STANDARD

JUNE 20000

CITY OF SALFORD’S

SERVICE DELIVERY EQUALITY STANDARD

Salford’s Equality Standard is based on the Commission for Racial Equality (CRE) Standard for service delivery. The standard sets out five levels of achievement representing progress in equality of service delivery and customer care. Using key questions each level incorporates the level preceding it.

The City Council are adopting this “level by level” approach across all Directorates, with levels 1&2 being reached as a minimum by March 2001. This is a standard corporate equality of service objective, to be incorporated into all Directorate service plans. It does not preclude Directorates who have already reached this level from progressing to higher levels, and it is our aim that all Directorates achieve level 5.

The Salford Standard is not confined to race issues and takes a generic approach to equality. This is in line with our Integrated Equality Opportunities Policy, which includes other areas where inequality may occur e.g. age, disability, gender, sexuality, social inclusion issues etc.

Using the Salford Standard in this way will effectively enable Directorates to undertake an equality audit within their service planning process. Used in conjunction with the Equality Checklist, it will enable Corporate and/or Directorate equality objectives to be established and inserted into service plans. This is in line with our Mainstreaming approach to equality and will prevent duplication of effort and resources. It will also enable us to respond to the Audit Commissions Performance Indicator on the CRE Standard.

Responses to the key questions will need to be recorded, collated, verified, analysed and included in reporting procedures to provide both a Corporate and Directorate overview of equality achievements and shortfalls.

Directorates requiring any help or advice on using the standard should contact the Equality Team based in Personnel Services on the following extensions - 3523/3532/3536.

	Level 1
1. Does the directorate have an up-to-date policy on equality that has endorsed by the relevant

committees and senior officers?

2. Does the directorate policy reflect the corporate equality policy, the 1976 Race Relations Act

and other relevant legislation, and the relevant Codes of Practice?

3.
Has the policy been the subject of consultation with service users?

4.
What documented evidence is available to demonstrate the above?

	Sources of evidence
Adoption of EOSD Policy Service Plans, Best Value Reviews

Committee reports and minuted endorsements by members/senior managers

Reports/minutes/

evaluations/other documented feedback from policy consultations with service users

Notes
1.
Adoption of the Corporate Equality of Services Delivery Policy (EOSD) will ensure Directorates meet this key question. Directorates will, however be required to provide evidence to show that they have fully implemented this policy.

2.
The Corporate Policy reflects relevant legislation and Codes of Practice.

3.
The Corporate Policy has been the subject of consultation with Service Users. Directorate/service specific policies will need to demonstrate that they have also been the subject of consultation.

N.B.
All Directorates are expected to have reached Level 1 by March 2001.

	Level 2
Is equality of service delivery integrated into the Directorates service plan which has been endorsed by members and senior officers?

Does the Service Plan specify systematic equality activity within all service areas of the directorate?

Has responsibility for equality been agreed and clearly designated within the directorate?

Does the directorate monitor (ethnic) minority take-up of core services as a standard procedure?

Have appropriate consultation mechanisms been developed and used to establish the needs/satisfaction levels of minority service users?

Are translation and interpreting services provided, where appropriate, to enable ethnic minority service users to have full access to all services?

Do contracts with external providers include a requirement to deliver effective and appropriate services fairly and without unlawful discrimination?

Are employees trained to provide an appropriate and informed response to all service users without unlawful discrimination?

What documented evidence is available to demonstrate the above?
	Detailed Service Plans.

Committee reports and minuted endorsements of Service Plans by members/senior managers

Internal monitoring data and performance indicators showing any disparity/disadvantage and recommending further enquiries and/or remedial action

Reports/minutes/evaluations/other documented feed back from consultations with service users

Performance indicators showing levels of satisfaction of need and disparities in satisfaction by ethnic group, and recommending remedial action

Publicity/reports/other documented evidence of effective and appropriate translation and interpreting services

Contract with external providers/other relevant agencies which (racial) equality requirements and obligations are clearly specified

Employees training programmes, reports and evaluations in which equality issues were a prominent feature

N.B.
All Directorates are expected to achieve Level 2 by March, 2001.

	Level 3

Is it standard departmental procedure to monitor take-up of all services?

Is this data used to inform policy review and target setting?

How does the department monitor the effectiveness of community consultation and its influence on service delivery?

Is demographic data from the Census used to establish targets and plan services?

What procedures are in place to review the implications for minority service users of any decisions to increase, decrease or reallocate funding?

How does the department take account of the needs of minority users when planning new services?

What procedures are in place to consult with the relevant community organisations about the suitability of service provision?

Do employees job descriptions and contract with external suppliers specify their obligation to deliver effective, appropriate services fairly and without unlawful discrimination?

Has the Directorate established and publicised its procedures for dealing with complaints of racial discrimination from members of the public?

Do contracts with external suppliers include standard conditions requiring

compliance with the CRE’s Code of Practice in Employment and systematic checks on the equality component of service delivery?

Is contract compliance guided by pre-contract evaluation?

Is employee training in equality formally linked to performance appraisal?

What documented evidence is available to demonstrate the above?

	Internal monitoring data and performance indicators showing targets set for increased (ethnic minority) take up of services and performance against targets

Reports/minutes/evaluations/other documented feedback from consultations with service users

Minutes from planning and target setting meetings showing active use of (ethnic) Census data

Minutes from service planning, review and target setting meetings showing active use of feedback from service users and relevant community organisations

Effective procedures for reviewing resource/funding allocations

Employees job descriptions, contract conditions

Procedures for dealing with complaints of racial discrimination from members of the public

Procedures for evaluating contract compliance by applicants for approved lists and contractors and suppliers

Contracts with suppliers and related documentation

N.B.
Levels 1 and 2 do not have to be completed before actions on higher levels can commence.
	Level 4

Are equality objectives built into the job descriptions and performance indicators of senior managers, and subject to the standard appraisal process?

Does the department/directorate make full use of external funding (e.g. Single Regeneration Budget/European funding) to maximise opportunities to deliver services to minorities?

Is the allocation of financial resources monitored to assess the impact on minorities?

Is progress on the equality activity in Service Plans reported regularly to the appropriate Members Committees?

Is meeting equality obligations a contractual requirement for external suppliers?

Has the Directorate developed an approved list of external suppliers based on their compliance with equality requirements?

What documented evidence is available to demonstrate the above?

	Employees appraisal documentation

Job description and performance indicators of senior managers showing equality objectives and targets

External funding applications in which the needs of (ethnic) minorities are targeted

Departmental budgets, documentation criteria for allocating financial resources

(Racial) equality Action Plan

Agendas and minutes from relevant Members Committees

Documentation showing detailed contractual (racial) equality requirements for external suppliers

Criteria for including external suppliers on approved lists and special select list

	Level 5

Are equality objectives built into the job descriptions and performance indicators of all managerial staff, and subject to the standard appraisal process?

Is the department/directorate considered an exemplar in its field?

Is experience shared with colleagues from similar departments/directorates in other local authorities, and used to support them in the development of their own practice?

Does the department/directorate provide guidance on how to achieve a suitable standard to external suppliers who are unable to provide sufficient evidence of an effective equal opportunities policy?

Is appropriate action taken against contractors who fail to comply with equality requirements?

Have regional, national or international networks with other authorities been developed and/or supported?

What documented evidence is available to demonstrate the above?
	Employees appraisal documentation

Job descriptions and performance indicators of managers at all levels showing (racial) equality objectives and targets

Guidance to external suppliers on how to achieve a suitable (racial) equality standard

Records of the number and nature of complaints and/or adverse monitoring reports against external contractors and actions taken.

Documentation from regional, national and international networks showing active links with other authorities/agency/service providers

STANDARD CORPORATE EQUALITY OF SERVICE OBJECTIVES AND PERFORMANCE INDICATORS

(To be included in all Service Plans for 2000/2001)
	
OBJECTIVE
	
ACTIVITY
	
P.I.
	
TARGET
	ACTUAL
	EVIDENCE

	To implement the Corporate Equality of Service Delivery Policy.

To comply with the Service Delivery Equality Standard
	To ensure that a process is in place to consult with user / potential users of the services we deliver about those services by 3rd quarter.

To consult with service users

To have service delivery monitoring processes in place by 3rd quarter.

To monitor service delivery

To report monitoring information to Elected Members.

To achieve a minimum level 1 & 2 of Equality Standard
	Consultation process in place

Level of satisfaction defined

Increased involvement in consultation

Monitoring process in place

Service take up levels defined

Report prepared and dated

Levels 1 & 2 reached
	3rd quarter

% satisfied

Nos. consulted

3rd quarter

Nos & %

Date

March 2001
	
	Equality Action Plan

SERVICE SPECIFIC EQUALITY OBJECTIVES AND PERFORMANCE INDICATORS - EXAMPLE (for consideration only)

(See Equality Standard and checklist for help in establishing service specific objectives)
	
OBJECTIVE
	
ACTIVITY
	
P.I.
	
TARGET
	ACTUAL
	EVIDENCE

	1.
Provision of Library Service to house-bound community.

2.
Identify and meet the

specific needs of ethnic minority communities and disabled people.
	Undertake review of current take up of house-bound service.

Improve take-up of Library Service by house-bound community people.

Develop strategy to meet the needs of older ethnic minority people who may be disabled.
	Complete review by target date.

Review to provide clear benchmark of current take-up.

Improved take-up by new users.

Increase in level of satisfaction expressed by older ethnic minority service users in residential/domiciliary care.
	Undertake Monitoring exercise twice in the year (6 and 12 months).

Increased take-up by x%.

Improve take-up by 2-4 new users.

10% increase in satisfaction levels.
	No. and Actual %.

Actual %

Actual number.

Actual number.
	

APPENDIX 3

[image: image4.png]Salford

ersonnel Services

“Putting Equality into Practice”
EQUAL OPPORTUNITIES

IN

SERVICE DELIVERY

‘Equality Checklist’

JUNE 2000

INTRODUCTION

The City of Salford is committed to delivering quality services which meet the needs of different groups of people in the best possible way, through: -

· ensuring service provision which is accessible, welcoming, caring, affordable, responsive and meets the needs of the people of Salford;

· ensuring community and citizen consultation and participation in the definition, planning and delivery of services;

· agreeing and publishing standards for our services;
· undertaking all statutory duties in compliance with the law.

Equalities in service delivery is not about providing the same service to all, nor is it about treating all people in the same way. It is about adapting the service to meet the diverse needs of different groups of people. There is no ‘standard’ service user with ‘standard’ needs.

This checklist, is not exhaustive. It has been produced to prompt officers undertaking service reviews to think about how their services can best provide equal opportunities and be accessible to all. It should be used in conjunction with the Service Delivery Equality Standard for developing service specific equality objectives and performance indicators.

Directorates should spend some time looking at the equalities implications of their services. In particular they should look at the following issues:-

· who uses the service? (this requires monitoring of users to have been undertaken and analysed);

· why do some groups not use the service? (this may require consultation);

· how does the service recognise and meet different needs throughout the community?

· how responsive is the service in identifying and meeting changing needs?

PROVIDING INFORMATION

How are people made aware of the service?

How is information communicated?

Is it presented with suitable images that do not stereotype users?

Does the information use plain language? Is it translated into community languages? Is it available in other formats for those with sensory disabilities?

How does the service evaluate whether information is reached/understood by different groups of people?

PRODUCING INFORMATION

· use graphics that do not portray stereotypes. These can discourage people from using services;

· translate appropriate information into community languages;

· use Braille, tape and large print;

· use plain language and ensure information is relevant;

· consider where, and in what form, service information is made available;

CONSULTATION

Planning and delivering services involves choices and decisions. Sometimes service delivery can be discriminatory, however unintentional, if the choices and decisions are uninformed. Check the following:

· how do people comment/complain about the service?

· is the complaints system accessible to all groups?

· how does the service respond to complaints?

· how are decisions made and by whom?

2

Other considerations may be:

· listen to comments on service performance and provision from both the public and employees;

· provide clear, well-publicised suggestions and complaints procedures;

· consult service users and non-users, where appropriate;

· consult local communities about their needs.

ACCESS AND AVAILABILITY

This is not just about physical access, but access to our services in the widest sense. It includes communications, cultural and social aspects, some of which are referred to under other headings. Check the following:

· are services provided at times convenient to users? What about non-users? Why don’t they use the service?

· are there cultural, dietary or social needs which are preventing or affecting take up of a service?

· has the charging policy for the service been considered in terms of those people on low incomes?

· are public service areas welcoming?

· are they fully accessible to those with mobility or sensory disabilities?

· is there appropriate child care or play/toy provision for children?

· what facilities are there for baby feeding and changing?

· are signs and public information appropriate?

OTHER CONSIDERATIONS

· where there is a cost for a service, check its effect on all who use/do not use it;

· consider entitlement to discounts and promote their availability, so that people on low incomes are aware of help available to assist them take up a service;

· consider whether care facilities can be made available to help those with child/adult caring responsibilities use services and facilities, or take part in activities;

· consider whether the service is offered at times, and in a way, that is convenient to the public. Requiring people to come to a service delivery point may inhibit or restrict use by certain groups. Consider taking the service to them;

· specific sessions for certain groups may be important for confidence or cultural reasons;

· make sure that public reception and interview facilities are accessible to all groups. Consider the use of minicoms, induction loops, translated and tactile signs;

· create welcoming environments that encourage people to use services;

· provide children’s play facilities at all reception areas;

· check that public buildings are accessible by public transport and take steps to ensure the external environment is safe e.g. street lighting, parking provision;

· has consideration been given to providing the service in another way, what reasonable adjustments may have to be made?

Many of these considerations can be achieved with little or no cost. The key elements are often approach and attitude. Employees serving the public have an important role to play in creating welcoming environments.

3

EMPLOYEES
Many employees operate as the first point of contact for members of the public. It is important that these employees are:

· clear about their responsibility to deliver services in a fair and equal manner;

· aware of where to go for specialist help and advice in providing equal opportunities;

· encouraged to take up training geared to improving service delivery;

· able to access information on community languages and have knowledge of the different needs of disadvantaged groups when delivering services.

It is a manager’s responsibility to ensure that where appropriate, employees, especially those who are who are first point of contact, are :

· trained in equal opportunities, disability awareness, customer care, and recognise the diverse needs of Salford citizens;

· able to recognise and access community languages and have a knowledge of the needs of disadvantaged groups in order to deliver effective services;

· supported, by ensuring they have the facilities necessary to offer a welcoming environment;

· aware of complaints procedures and have the opportunity to feedback or make suggestions on issues affecting service delivery, particularly to disadvantaged groups.

MONITORING AND REVIEW
Directorates have a responsibility to monitor and review service delivery on:-

· how services are being monitored and reviewed;

· the steps being taken to build on good practice;

· establishing performance indicators on equalities, how they are measured and evaluated;

· target setting and evaluating their progress;

· local community involvement in monitoring and review processes.

Directorates and service areas should: -

· use the Equality Checklist and Equality of Service Delivery Standard as a basis to monitor and review equal opportunities in service delivery;

· Use tangible and measurable outcomes such as: -

increased take-up of services by previously excluded groups;

increased satisfaction by those previously excluded groups;

increased involvement in consultation;

· ensure successful approaches to service delivery are used to inform and guide others;

· report regularly to Committee on progress in providing equal opportunities in service delivery, setting targets, which can be used to assess performance;

· ensure local communities are able to contribute to monitoring and review processes.

The Council’s Equal Opportunities Forum and/or the appropriate Scrutiny Committees will be responsible for monitoring the overall implementation of equality initiatives.

If you require further advice or guidance on the equality aspects of service reviews, you can contact the Equality Team based in Personnel Services on the following extensions - 3536/3523/3532.

4

8/2/2000
APPENDIX 4
[image: image5.png]Salford

ersonnel Services

EQUAL OPPORTUNITIES MONITORING FORM

The City of Salford is committed to equality of opportunity, both in the provision of services and in our role as a major employer. We believe that all people have the right to be treated with dignity and respect. We are committed to the elimination of unfair discrimination and we are determined to ensure that all service users will receive fair and equitable treatment.

To assist in monitoring fair and effective service delivery and to develop our policies and practices, we request that you complete the monitoring information below. The information will be treated with the utmost confidence and will be used for monitoring purposes only. No personal information, such as your name or address, will be used in collating statistical data.

(please tick boxes where appropriate)

Gender:

Female

 Male

Ethnic origin:

Please note: The question relating to ethnic origin is not to identify nationality, place of birth or citizenship. UK citizens can belong to any of the groups listed below, or other groups not listed, and we seek information on broad ethnic grouping and colour. Please indicate which ethnic group(s) you consider yourself to belong by ticking one of the boxes which best describes you.
White

Black or Black British

British

Caribbean

Irish

African

Any other White background
Any other Black background

Mixed

Asian or Asian British

White and Black Caribbean

Indian

White and Black African

Pakistani

White and Asian

Bangladeshi

Any other mixed background

Any other Asian background

Chinese

Other ethnic group

Chinese

Any other ethnic group

 Please Describe

Religion:
None

Muslim

Christian

Sikh

Budhist

Jewish

Hindu

Any other Religion,

please write in below

The City of Salford operates within the framework of the Disability Discrimination Act 1995, (DDA) which defines disability as:

“A physical or mental impairment which has substantial and long term adverse effect on a person's ability to carry out normal day to day activities”
Do you consider yourself to be disabled as defined by the Disability Discrimination Act?

Yes

No

Age:

UNDER 16

30-39

60-74

16-24

40-49

75-84

25-29

50-59

85+

PAGE

_1021895942.doc
ALL

DIFFERENT

ALL

EQUAL

_1021966272.doc
ALL�

DIFFERENT�

�

ALL�

EQUAL�

�

_1002019916.doc
ALL�

DIFFERENT�

�

ALL�

EQUAL�

�

