Equality Framework for Local Government (EFLG)

Briefing Note for Scrutiny Members – January 2011
1. Context

In April 2009, the Equality Framework for Local Government (EFLG) replaced the Equality Standard as the main equality and diversity benchmarking tool for local authorities. The Framework was designed by Local Government Improvement and Development (previously known as the IDeA).

The first of the key principles of the new Framework is “Understanding Equality” which includes a definition copied directly from the flagship Equalities Review. This states that:

“An equal society protects and promotes equal, real freedom and substantive opportunity to live in the ways people value and would choose, so that everyone can flourish. An equal society recognises people’s different needs, situations and goals, and removes the barriers that limit what people can do and can be”
The framework builds on and recognises the work that Councils have already undertaken under the old standard, but contains many new features. At heart it aspires to be:

· simpler

· smarter

· proportional
· and relevant.

2. Three Levels of Performance

The framework allows authorities to benchmark their performance against three levels

· Level 1: 'developing'

· Level 2: 'achieving'
· Level 3: 'excellent'

At each level authorities will be able to self-assess against the five performance areas set out below.

3. Five performance areas

The five areas of performance are:

· Knowing your communities and equality mapping

· Place shaping, leadership, partnership and organisational commitment

· Community engagement and satisfaction

· Responsive services and customer care

· A modern and diverse workforce
4. Assessment of performance

Local authorities must self-assess their performance by collecting evidence against each area of the framework. Once all the evidence is supplied and the relevant sections completed, local authorities then review their development and assess their progress as Developing, Achieving, or Excellent.

Peer challenge: any organisation reaching Achieving or Excellent on the Framework will be subject to a review by a team of peer assessors (this includes senior staff and Elected Members from other local authorities who have received training and been accredited by Local Government Improvement and Development). The peer assessors examine the evidence used by the local authority to support their assessment and make a judgement on whether the local authority’s decision can be substantiated. Once a local authority has undertaken a peer challenge, it is expected that they will apply for re-evaluation approximately every 3 years “or in accordance with their business cycles.”

5. Salford context

Salford City Council is currently collecting evidence in support of attaining the “achieving” level of the Framework. Responses from interviews with a range of staff and senior managers is currently being analysed and will contribute to a corporate self assessment report. The assessment will seek to describe the directorate and corporate position in relation to equalities and also identify good practice and areas for improvement. The peer challenge is planned for March 2011.
Procurement
Procurement is one of many areas covered within the Framework. There is a clear indication on what is specifically required from Council’s.

The Assessment questionnaire includes the following two questions/areas in relation to Procurement:-

2.10 The authority ensures that contractors, commissioned services and grant receivers regularly review their services and access to them, to ensure they continue to be appropriate and accessible
· How do team / services application of the corporate procurement processes ensure that contractors, grant receivers and others continue to meet the changing needs of clients?

· What is written into the contract?

· How is the contract managed over time to support good practice and continuing service improvement?
2.19 Mechanisms are in place to ensure that service equality objectives are delivered by contractors and providers through contract management, and that they are monitored properly.

· Are there monitoring requirements built into contracts to ensure equality issues are addressed?

· Is there evidence that provision is being monitored using quantitative and qualitative analysis?

· The results are considered and analysed by both contractor and client?

· How does your directorate, team / service ensure that contractors, grant receivers and others continue to meet the changing needs of clients?

· What is written into the contract?

· How is the contract managed over time to support good practice and continuing service improvement?

· Where relevant, what do stakeholders and community members say about how this indicator is being met?

PAGE
3

