	Part 1 (Open to the public)
	ITEM NO 11.

REPORT OF THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

To the: EQUAL OPPORTUNITIES FORUM

On:
Wednesday 26th January 2005

TITLE: Equalities Corporate Health Indicators.

RECOMMENDATIONS:
That this report be noted.

EXECUTIVE SUMMARY:

This report provides data for equalities-related BVPIs for the second quarter 2004/5.

BACKGROUND DOCUMENTS:

Second Quarter 2004/5 Comparator Action Plan

ASSESSMENT OF RISK:
Moderate

THE SOURCE OF FUNDING IS:
N/A

LEGAL ADVICE OBTAINED:
N/A

FINANCIAL ADVICE OBTAINED:
NO

CONTACT OFFICER:
David Horsler (Assistant Director)/Jean Carter (Principal Personnel Officer)

WARD(S) TO WHICH REPORT RELATES:
All Wards

KEY COUNCIL POLICIES:

BVPIs

Relevant Equalities Related Policies and Procedures

DETAILS:

1. Background

1.1
The Equal Opportunities Forum has asked to scrutinise performance data relating to equalities. The Second Quartile data for 2004/5 are attached. The Third Quartile figures will be available shortly and will be circulated for discussion at the next meeting. Arrangements will also be made to circulate figures as they are produced, to the next available meeting of the Forum.

2.
BVPI – 2A – The Equality Standard
2.1
Co-ordination of the work being undertaken to meet the requirements of the Equality Standard within the Authority is being led by the Equalities Team. It is a target that Level 2 will be achieved by April 2005.

3. BVPI 2B – Race Equality Scheme

3.1
A new Race Equality Scheme for 2005-2008 is being drafted. The final draft will be brought to the May meeting of the Forum for approval. An Annual Report for the year 2004/5 is being prepared for publication in May 2005, to comply with legal requirements.

4.
BVPI 11A - % of top 5% of earners that are women

4.1
Work is progressing on a number of initiatives to support women in terms of self-development to enable them to compete for senior posts within the Council and within local government generally.

5.
BVPI 11B - % top 5% of earners from BME communities

5.1
Work is being planned to promote the Council as an employer of choice from members from BME communities for posts at all levels and in all areas. Research has been undertaken by Euro RSCG Rileys identifying perceptions of local authorities as employers and the realities of working for them. One of the target groups identified in the research were people from BME communities. The outcomes of this research need to be incorporated into future initiatives for attracting and retaining employees. A copy of the Executive Summary of the Report is attached, for information.Positive action initiatives also need to be developed. The Council is currently working with other members of the LSP to develop initiatives on areas of joint concern. The Salford City Council as an Employer Action Plan – April 2004 – March 2006 – is attached, for information.

6.
BVPI 16A - % employees declaring they meet the DDA 1995 definition of Disability

6.1
There may be reluctance for potential and existing employees to declare that they are disabled because they may feel they would be discriminated against. The legislation protecting individuals against discrimination is still relatively new and it will take time before confidence increases within society. The Council does need to be aware of this and take every opportunity to demonstrate that discrimination will not take place, through the application of policies and procedures.

6.2
Budgets are also being finalised for the programme of work to improve accessibility to council buildings in 2005/6.

7.
BVPI 17A - % employees from BME communities

7.1
This raises identical issues to those for BVPI 11A (above).

8.
Conclusions

8.1
Significant positive changes are being brought about throughout the Authority at all levels. The equalities training programme being introduced will provide further support to Members, Directors managers and staff who all have a part to play in continuing to develop a positive culture which encourages inclusion at a practical level.

