Report of the Strategic Director of Customer and Support Services and the Director of Change to the Equal Opportunities Forum
25th March 2009

Equality Improvement Plan
	1
	Background

	1.1
	It is now almost certain that the Equality Bill will be debated by Parliament in the next month or so, heralding a substantial change in the legal framework for equalities and identifying additional duties for public bodies. The parallel changes to our external performance systems and the development of a substantial new statutory framework for equality have created a unique confluence of challenges and opportunities.

The equality agenda will continue to cover two distinct areas;

1) The role of the Council as an employer and the potential cost of not conducting our human resource and management functions in a way that prevents discrimination.

2) The role of the Council as a ‘place shaper’, ‘community leader’ and provider and commissioner of services.

The proposed legislation creates a considerable widening of the scope of the agenda. In particular the new goods and services requirement in relation to age discrimination, the move from 3 to 6 ‘themes’ and the emphasis on commissioning.

Also there is a sharper focus on the need for clear data and information systems and to ensure that there is systematic engagement and consultation. We will have a legal responsibility to ensure that community intelligence leads directly to service review and that the result is measurable improved outcomes for the community.

Also there will be a new national benchmark for local government performance in this area (the Equalities Framework for Local Government) from April 2009.

	1.2
	Locally we have also identified that equality and diversity will be a key cross cutting theme within the Partnership’s Sustainable Communities Strategy.

	2
	Structural Realignment

	2.1
	To meet the demands of the developing agenda it is felt that the existing officer arrangements were no longer the most appropriate and efficient. Therefore the Leader and Lead member for Customer and Support Services and the Lead Member for Neighbourhoods have agreed a realignment of officer resources. This means;

A) In recognition of the ongoing employment agenda in relation to equality, one specialist post has been retained within Human Resources.
B) All other posts will be included in the Strategy and Policy common functions arrangements from April 1st 2009. These resources will be merged with Community Cohesion.

	2.2
	At a political level there are no changes to existing portfolio responsibilities at this time. The lead responsibility for equality currently sits with Customer and Support Services, Councillor Bill Hinds. There is also specific responsibility at a political level for community cohesion for the Lead Member for Neighbourhoods, Councillor Joe Murphy.

	3
	The Equality Framework for Local Government

	3.1
	For a number of years local government performance in terms of the equality agenda has been measured using a national benchmark called the Equality Standard.

The Equality Standard will soon be replaced (April 2009) by an “Equality Framework” devised and sponsored by the I&DeA. There will be a national league table of councils identifying their performance against the Framework. Although this is not a National Indicator it is bound to have an influence on audit assessments of the council’ s performance.

	3.2
	The Framework is intended to be less burdensome and resource intensive than its predecessor.

It widens the definition of equality beyond the 6 strands of discrimination to encourage work with other groups that face disadvantage such as white working class boys and looked after children.

	3.3
	The Framework is constructed around 5 areas;

1. Knowing your community – equality mapping

2. Place shaping, leadership, partnership and organisational commitment

3. Community engagement and satisfaction

4. Responsive services and customer care

5. A modern and diverse workforce

	3.4
	The Framework has 3 levels of achievement;

Level 1 – Emerging

Level 2 – Achieving

Level 3 – Excellent

Because there is a migration from the levels of the old Standard, Salford will be classified as “emerging” in April this year. However it will be necessary to be assessed again before April 2011 or we will lose any existing score.

It is proposed that the council sets a target of becoming an “Achieving” council before our existing score times-out.

Therefore this creates an effective deadline to achieve the Level 2 by this date. It is recommended that an operating target of December 2010 is adopted.

	3.5
	Although the Framework is much more outcome focussed than the Standard it retains a requirement for successful achievement of a number of key processes;

· Relevant information gathering and mapping of our communities

· Equality and cohesion priorities are monitored at all levels

· Targets are set at service level based on impact assessments and data.

· Consultation with stakeholders and the 3rd sector is systematically built into all processes

· Equality Impact Assessments for all functional areas are completed and the outcomes published.

	4
	An Improvement Plan

	
	To meet the aspirations established above emerging priorities have been drawn up by officers from all service areas of the council in conjunction with representatives from partner agencies.
The aims of the improvement plan are to chart actions necessary to achieve Level 2 of the Framework and to support great communities and improved services.

A fully detailed project to achieve Level 2 will be ready by the end of April, using the agreed project management arrangements in the council.

The main points to be included in the plan are set out below.

	4.1
	The Partnership Dimension

The Equality Framework is a benchmark for local authorities, but fundamental to achieving a higher level score is the need to work effectively with other organisations in the local strategic partnership. Therefore the Improvement Plan identifies multi-agency approaches as central, but recognises that the council must improve its own performance within that approach.

It would be open for other agencies to adopt the Equality Framework but other approaches may be more appropriate and this will be considered with partners.
The improvement areas set out below only really make sense on a multi-agency basis. Therefore it is recommended that the council launches a cross-partnership officer group at an early stage to identify the maturity and opportunities for joint working with our partners.

	4.2
	Information and Community Mapping
There are several drivers to improve the data we have and improve the sharing of relevant data between agencies. A number of initiatives are working to improve this including the Observatory and the developing customer services arrangements through Think Efficiency.
Unfortunately we have not yet established standard basic level equality data gathering on the users of all of our services in a consistent manner. This needs to be re-assessed.
It is important that we ensure that all services do the following mapping as a minimum;

· Racial, sexual, disability, religious and homophobic harassment.

· Service take-up by ethnicity, gender, disability, sexuality, faith and age in areas where we are already in a position to make judgements about persistent inequalities (from existing data, community concerns and expert knowledge).

· Service experience including compliments and complaints by the same categories.

· Also applications for employment, jobs and experiences within employment (e.g. disciplinaries and appraisals).

Also we need to have quality analysis of the data to ensure that it is used alongside other types of information (such as “soft data” from the experiences of front-line workers and the communities themselves) to create an understanding of why and how of persistent inequalities in the City. This will include assimilating data and intelligence across partner agencies and using national and regional information as appropriate. For example the “place survey” information is available in a disaggregated format.
Next it is important that we establish routines which use the knowledge we have to improve our understanding and prioritise action on the back of that analysis. This needs to take place at a number of levels (e.g. regarding particular services, in relation to specific localities and at a City and sub-regional scale).

	4.3
	Consultation
Similar to the issue of data, consultation is a wider issue than the equality agenda but we need to undertake specific consultation with communities of interest plus ensure that communities of interest are represented in our general consultation approaches.
Therefore it is recommended that we;
· Map the consultation that currently takes place across the council with relevant groups or representatives of communities of interest.

· Consider the potential for joined up consultation activities with partners.
· Establish guidelines for effective communication and marketing to relevant sections of the community and implement them in 2009/10 (learning from the “gold standard”). This will be an approach to consultation that supports the development and empowerment of communities of interest in the city. It will include genuinely innovative approaches and reflect the specific needs of each community (for example the partnership has established a dialogue with the Orthodox Jewish community which is appropriate to the organisational maturity of that community but would not fit all circumstances).
· Identify voices that are not effectively heard and establish plans to improve their engagement with the council.

	4.4
	Service Delivery
Improvement to service delivery need to be prioritised so as to focus on the agreed priority areas for achieving better outcomes. These priorities are established in existing documents such as the Salford Plan.

The final Comprehensive Area Assessment framework document places a strong emphasis on this process. The area assessment considers the following overarching questions;
1. How well do the priorities express community needs and aspirations?

2. How well are outcomes and improvements being delivered?

3. What are the prospects for future improvement?

Underpinning these questions are (inter alia) the following themes;

· Inequality

· People whose circumstances make them vulnerable (including vulnerability as a consequence of being marginalised or discriminated against in society).

Therefore there is a real need to;

· Drive forward the Equality Impact Assessment process (along the agreed timetable) to critically review the performance of our priority services, and make changes to them based on what we find.

· Use improved equalities data collection and analysis (see 4.2) to identify priorities for service improvement.
· Fully integrate equality into our business planning and performance management process.

· Ensure that we develop sophistication in our service planning which recognises the inter-relationship between universal, individual and culturally specific services, supported by knowledgeable managers and staff.

· Establish a minimum service standard which ensures effective translation and interpretation where relevant.

	4.5
	Governance and Leadership
Level 2 of the Equality Framework requires that the council demonstrates that clear organisational priorities have been set and owned and monitored regularly by the political leadership and senior management team. Further that overview and scrutiny address equality issues.
Also achieving Level 2 of the Framework itself will require strong political leadership in monitoring and driving forward the project plan.

It is recommended that in the short term;

· The role and membership of Equal Opportunities Forum is reviewed for the next Municipal Year. That consideration is given to include community cohesion in its remit (thus reflecting the officer restructure) and the Lead Member for Neighbourhoods becomes an ex-officio member. Also consideration is given as to whether to open it up to all Members to attend as a way of widening member involvement in this area. The role of the Forum would then be for information and consultation to support the work of the relevant Lead Members.

· Scrutiny Chairs to review their arrangements in relation to equality and how they can involve the relevant communities better in that function.

· Consideration is given as to how the relevant communities and their representatives can get better access to decisions. This to be included in the review of neighbourhood management arrangements.

· A senior officer from each Directorate continues to meet under the chair of the Director of Change to ensure the necessary focus and integration of the equality agenda at officer level. This group will also lead on the programme to achieve Level 2 of the Framework.

· Each Directorate ensures that they have an effective and resourced Diversity Leader network to provide expert support and advice, thus increasing the leadership capacity.

· An inter-agency group of “specialist” officers is convened by the council to scope out the options for partnership-level collaboration.

· A training programme is delivered in 2009/10 to build leadership in terms of equality for members and key officers.

That a further review of governance arrangements is undertaken before the 2010/11 municipal year.

