Report of the Head of Human Resources to the

Equal Opportunities Forum
28th November 2007
Priority Issues Identified by the
Equality and Human Rights Commission
	1
	Background

	1.1
	The Equality and Human Rights Commission was established on the 1st October 2007. It combines and replaces the Commission for Racial Equality, the Equal opportunities Commission and the Disability Rights Commission. Additionally it has responsibility for all aspects of equality legislation and the Human Rights Act.

It was established as part of the reforms introduced by the Equality Act 2006 and will have a central role under the proposed legislation following the Green Paper “ Discrimination law Review – A Framework for a Fairer Future: Proposals for a Single Equality Bill for Great Britain”.

The Equality and Human Rights Commission champions equality and human rights for all, working to eliminate discrimination, reduce inequality, protect human rights and to build good relations, ensuring that everyone has a fair chance to participate in society.

	1.2
	In practice the Commission will fulfil a number of roles with regard to the Council as both employer and provider of public services. These can be summarised as follows;

· A clarifier of our responsibilities through the issuing of guidance etc.

· A supporter to the work we do through consultancy, sharing best practice and supporting learning.

· An enforcer if we fail to meet our statutory duties.

	1.2
	The Chair of the Commission is Trevor Phillips (previously chair of the Commission for Racial Equality). In recent weeks, in a number of key addresses, Trevor Phillips has started to sketch out what is likely to be the Commissions workplan in the medium term.

This report identifies the issues raised.

	2
	Stated Priorities

	2.1
	The Commission’s website (www.equalityhumanrights.com) states the following.

Our mission

The independent advocate for equality and human rights in Britain, the Equality and Human Rights Commission aims to reduce inequality, eliminate discrimination, strengthen good relations between people, and promote and protect human rights.

The commission challenges prejudice and disadvantage, and promotes the importance of human rights.

The commission enforces equality legislation on age, disability, gender, race, religion or belief, sexual orientation or transgender status, and encourages compliance with the Human Rights Act.

In order to bring about effective change, the commission uses influence and authority to ensure that equality and human rights remain at the top of agendas for government and employers, media and society. We will campaign for social change and justice.

Acting directly and by fostering partnerships at local, regional and national levels, the commission stimulates debate on equality and human rights.

The commission gives advice and guidance to businesses, the voluntary and public sectors, and also to individuals.

Developing an evidence-based understanding of the causes and effects of inequality for people across Britain, the commission will be an authoritative voice for reform.

Our priorities

To build a credible and independent commission – The Equality and Human Rights Commission will be a robust and flexible organisation with an open and friendly public face. We will offer effective advice and complainant services. We will create a strong body of research for our work and an inclusive network of partners and champions.

To target key equality battlegrounds – The Equality and Human Rights Commission will create a clear map of key workplace challenges, an ambitious response to the Discrimination Law Review, a comprehensive assessment of public service fulfilment of the positive duties and a programme of authoritative ‘pathfinder’ publications, preparing for our first ‘state of the nation’ report.

To improve life chances and reduce inequalities – The Equality and Human Rights Commission will target the use our legal powers swiftly and efficiently; we will launch a major, long-term campaign against prejudice, particularly engaging young people and a major campaign against hate crime. We will also undertake a drive to support independent advocacy for disadvantaged groups.

To promote new understanding of the equality and human rights culture – The Equality and Human Rights Commission will put in progress a comprehensive human rights training programme for staff and partners and a grants programme promoting local human rights and good relations. We will also aim for leadership of the intellectual agenda, through lecture series and public and private debates.

	2.2
	Interestingly “a comprehensive assessment of public service fulfilment of the positive duties” is identified as a key battleground. Therefore we have been served notice that the delivery of public services will be under the microscope from an early stage. This emphasis reflects the importance given to public services in addressing persistent inequalities in the recent report of the Equalities Review.

	3
	Statements and Comments

	
	Beyond the official publications it is useful to analyse the public statements made recently by Trevor Phillips to give some understanding about how the Commission is likely to work in its early days. Below are a summary of some points made and an indication of how the Council is placed with regard to these issues;
“the creation at board level of an equality officer”

The Lead Member for Customer and Support Services represents equality and diversity issues at Cabinet. The Strategic Director of Customer and Support Services and Director of Change represent these issues at Corporate Management Team.

“the publication of equality data in every annual report”

Currently equality data is published mostly in separate reports however as it now features in the Cabinet Workplan all activities all action plans related to equality and diversity now form part of the performance management framework. Plans are in place to integrate equality into the corporate reporting system.

“recognising the importance of diversity at work”

The Council has a long record of combating discrimination, harassment and bullying in its workplace practices. Over the last 5 years we have established targets and delivered initiatives to increase the diversity of our workforce. We do not yet represent the community we serve in this respect but have made progress. We have recently established staff groups for BME, disabled and LGB&T staff.
Our employability agenda recognises the need to engage hard-to-reach groups in the city in employment both with the Council and other employers.

“scrutiny”

The Commission believes that existing scrutiny arrangements within councils should be effective champions for equality and diversity issues. This anticipates that scrutiny arrangements should have the expertise and capacity in this area. In Salford the chairs of Scrutiny Committees and relevant officers are working to introduce the good practice contained in “Equal to the Task” produced by the Centre for Public Scrutiny.
“procurement”

It is the view of the Commission that public authorities perform poorly in terms of the activities they procure in the private and third sector. In the last report of the Commission for Racial Equality the performance of local authorities in meeting their existing duties when letting regeneration contracts was severely criticised.

How to increase the legal requirements in this area has been a matter of considerable debate through the publication of the report of the Equalities Review and the Green Paper. The final statutory definitions will not be known until 2008.

Salford has established an officer working group involving all Directorates and reporting to the Director of Change, to look at this issue.

“Equality Schemes”
Most (but not all) public bodies have met their statutory requirement to publish equality schemes. The largest sector to not meet this requirement has been schools, but even some government departments have failed in this respect. The Commission is expected to have little tolerance of this in the future. However Trevor Phillips has said that the initial approach to schools will be supportive rather than punitive.

Salford has met all of its deadlines.

Further criticism concerns the quality of the schemes. They are characterised as being not ‘outcome-focussed’ enough and not based on good evidence.

We anticipate having to produce our first ‘single’ equality scheme under the new legal framework in spring 2009. Leading up to this there is significant work being undertaken with regard to monitoring, data management and consultation. In parallel we are looking at how our performance management mechanisms can support the process.

The Commissions priorities (above) (e.g. hate crime) and the ‘equality scorecard’ (from the final report of the Equalities Review) will give a indication to the areas we need to have a clear focus on.

	4
	Conclusion

	
	It is important to see the new Commission in a positive light as a source of guidance and advice. However they do have enforcement powers and the Council needs to be aware of the likely pressures of compliance we are to face in the medium term.
An analysis of the priorities outlined above shows that in some respect the Council is already in a positive position. In other areas we acknowledge that we have improvements to make, but in anticipation of the requirements on us, we are making improvements.

