	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE HEAD OF HUMAN RESOURCES


TO THE EQUAL OPPORTUNITIES FORUM

ON Wednesday, 28 November, 2007

TITLE : Priority Issues Identified by the Equality and Human Rights Commission

RECOMMENDATIONS :

THAT the report be noted

EXECUTIVE SUMMARY :

The new Equality and Human Rights Commission commenced work on the 1st October 2007. This report identifies the likely priorities for the Commission and in particular its remit with regard to public authorities.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Equality Act 2006

www.equalityhumanrights.com

Fairness and Freedom: The Final Report of the Equalities Review (2007)

Discrimination Law Review - A Framework for a Fairer Future: Proposals for a Single Equality Bill for (Great Britain)

Equal to the Task - how overview and scrutiny can help local authorities meet their equalities duties (September 2007)

ASSESSMENT OF RISK:

Medium
	


SOURCE OF FUNDING:

n/a
	


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

1. LEGAL IMPLICATIONS


Provided by :n/a
2. FINANCIAL IMPLICATIONS


Provided by :n/a
3. ICT STEERING GROUP IMPLICATIONS


Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

David Horsler 793 3513
KEY DECISION :


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

Not Applicable

KEY COUNCIL POLICIES:

Equalities; Performance Management; 

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


