	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR STRATEGIC DIRECTOR FOR

CUSTOMER AND SUPPORT SERVICES

TO THE Customer and Support Services Lead Member Briefing on

Monday 3 September 2007

TITLE :
Discrimination Law Review – Response to the Green Paper “A Framework for Fairness: Proposals for a Single Equality Bill for Great Britain”

RECOMMENDATIONS :
That this Report be approved

EXECUTIVE SUMMARY :
This Report is the council’s response to the Government’s proposals to modernise the existing equalities legislation and incorporate it into a one piece of legislation, appropriate to the needs of the twenty-first century. The response makes some general observations about the scope and range of any proposed new legislation as well as commenting on specific areas where further changes should be considered.
The council’s response will be sent by e-mail to comply with the deadline for replies – 4th September 2007.

BACKGROUND DOCUMENTS :
(Available for public inspection)

Framework for Fairness consultation document - Easy Read Version

http://www.communities.gov.uk/pub/250/AFrameworkforFairnessTheGovernmentsideasforalawaboutequalityEasyread_id1511250.pdf
Framework for Fairness consultation summary document, which provides background and the key questions/areas on which views are sought. http://www.communities.gov.uk/pub/318/AFrameworkforFairnessASummary_id1511318.doc
Framework for Fairness consultation document – full text.

http://www.communities.gov.uk/pub/317/AFrameworkforFairnessConsultation_id1511317.doc

ASSESSMENT OF RISK:
Nil

	

SOURCE OF FUNDING:
Not Applicable

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :
Not Applicable

2. FINANCIAL IMPLICATIONS

Provided by :
Not Applicable

3. ICT STEERING GROUP IMPLICATIONS

Provided by:
Not Applicable

PROPERTY (if applicable):

Not Applicable

HUMAN RESOURCES (if applicable):

Not Applicable

	

CONTACT OFFICER :

Jean Carter Ext 3275

WARD(S) TO WHICH REPORT RELATE(S):
All Wards

KEY COUNCIL POLICIES:
Equalities, Health, Performance Management; Social Exclusion

DETAILS (Continued Overleaf)

Please see document attached.

c:\joan\specimen new report format.doc

