SUMMARY OF KEY ISSUES BEING ADDRESSED BY THE CORPORATE EQUALITY AND DIVERSITY

 LEAD OFFICER GROUP

Background to the Group

The Corporate Equality and Diversity Lead Officer Group meets bi-monthly and is chaired by Martin Vickers, Director of Change. It comprises representation from each Directorate, through a nominated senior manager within the Directorate. Partners in Salford are also represented and the Community Cohesion Manager also attends meetings. The Group is supported and advised by the Equality and Diversity Team.
The aim of the group is assist the council to address national initiatives, identify and develop strategic approaches to service delivery and employment related issues and provide support to enable corporate projects to be delivered through collaborative working. The Lead Officers within each Directorate are vital as they are the link between the Group and the work undertaken within their directorates.
Current Projects

The following areas of work have been addressed in the last twelve months.

Development of an Equality and Diversity Improvement Plan
Following discussions within the Group, draft proposals have been put forward for the development of a plan to integrate equality and diversity across the partnership as part of the wider equality and diversity agenda for Salford. This will be influenced by the a number of factors, including the Local Area Agreement, Comprehensive Area Assessment, the Equality PSA and legislative requirements, including the changes to be introduced as part of the Single Equality Bill. This will require collaborative working with Partner organisations, which itself will require a different way of working in some cases. Once the initial work has been agreed and finalised a more detailed action plan will need to be developed and implemented, with identified timeframes and appropriate allocation of resources.

Equality Impact Assessments
The Group has been involved with overseeing and reviewing current systems and processes for completing equality impact assessments throughout the council as well as completed work in this area. A number of areas for change have been identified e.g. data collection and consultation and further work needs to take place to incorporate this into operational practice. Draft revised Equality Impact Assessment Forms and Guidance Notes have been written and are being considered and a timetable for the next twelve months has been circulated to the Group for comment.

Equality Framework for Local Government

The Framework, which is the successor to the Equality Standard for Local Government, is due to be introduced nationally in April 2009. Directorates have been asked by the Group to consider their current position under the Equality Standard by assessing themselves under the elements required in the Equality Framework. The information provided in Directorates’ Base Line Assessments has been circulated to the Group for consideration. Further work will be undertaken to align future work priorities to the elements outlined in the Framework so that progress can be made – and monitored - to improve the council’s performance under the three new identified levels of achievement.
Training and Development – Members and Officers
In order to equip members and officers for their respective roles in respect of the equality and diversity agenda a number of training programmes have been developed in collaboration with the University of Central Lancashire (UCLAN) :-

A Master Class for all Members – date to be agreed

Training for specific Diversity Leaders – leading to the University’s Certificate in Equality and Diversity in the Workplace. This course is undertaken on six days and includes assessment via a presentation and a written assignment.

Circa thirty Diversity Leaders are currently undertaking this course, which is due to end in March 2009. Initial feedback has been very positive and there are plans to run some further courses in future.

Training for senior managers within Directorates re Equality Impact Assessment. Some directorates have undertaken this training, others are giving it consideration. Feedback has been very positive and it has assisted with appropriate identification and review of polices in the light of key issues and directorate business plans.

Training for the Lead Officer Group – two days training is scheduled to take place in late January and February to assist members of the Group, including Partner organisations and other identified senior managers. The overall aim is to assist participants to understand the fundamentals of equality and diversity and develop their strategic role in delivering key equality and diversity objectives within the council. The sessions will also be used to define relevant work projects in line with the wider equality and diversity agenda for Salford.
Conclusions
The Group has clearly contributed to influencing and addressing the equality and diversity agenda. It has also played a part in ensuring that equality and diversity is incorporated as part of the work of the council. The Group will continue to undertake both these roles. The achievement of each of the areas identified above is crucial to the council – and partner organisations – in delivering the outcomes which have been identified corporately and within directorates, for the benefit of people who live, work or visit Salford
January 2009
Page 1 of 3
JC – Equal Opps Forum – Summary of key issues addressed by CLOG – Jan 09

