EQUALITY FRAMEWORK FOR LOCAL GOVERNMENT (EFLG)
Briefing Note for Corporate Issues Scrutiny – 23 May 2011
1. Introduction

The following briefing note includes
· An overview of the Equality Framework for Local Government (EFLG)

· Some background information around how the Council structures its approach to the Equalities agenda

· An overview of the recent Peer Challenge that assessed the Council as having reached the “Achieving” level of the Equality Framework for Local Government
An appendix (Appendix 1) is attached to the briefing note which comprises the recent submission document in support of Salford Council’s Peer Challenge. This document gives a detailed overview of corporate performance in relation to the Equality Framework for Local Government.
2. What is the Equality Framework for Local Government (EFLG)?

· The EFLG is a performance improvement and benchmarking tool which enables a council to assess and evaluate their performance in relation to equalities.

· The EFLG was developed by Local Government Improvement and Development (LGID), formerly the IDeA.
· The EFLG builds on and develops the work that councils have historically carried out in relation to the Equality Standard for Local Government (the previous national performance framework).
· The Council had previously self assessed at Level 2 of the Equality Standard
· The ‘Achieving’ level of the new Framework equates to Level 3 of the former standard.
· The new Framework is more outcome focussed and covers five thematic areas
· Knowing your community and equality mapping

· Place shaping, leadership, partnership and organizational commitment

· Community engagement and satisfaction

· Responsive services and customer care

· A modern and diverse workforce
· It also requires an external assessment, and uses the “peer challenge” method to carry this out (see Section 4).
3. How equalities work is structured in Salford
· The Equalities and Cohesion Team is based in the Customer & Support Services Directorate, reporting to Martin Vickers (CSS Strategic Director)
· There is an Equalities specialist in the Human Resources team reporting to Debbie Brown, Assistant Director

· The One Council Team oversees Directorate progress on equalities performance.

· Staff engagement on equalities issues is carried out through a range of initiatives

· Staff Groups - Equal in Salford is a staff group for people with disabilities. Staff groups for staff who identify as Black or Minority Ethnic and Lesbian, Gay, Bisexual or Transgender and currently under development.
· There are approximately 200 Equality Advocates across the Council – these are staff who have been trained to build capacity around equalities issues and raise awareness of the agenda within their Directorates and teams

· The Young Ambassadors initiative promotes the Council as an employer of choice for young people
· There are dedicated Lead Members for Equalities (Councillor Murphy) and for Cohesion (Councillor Boshell)
· Broader Elected Member involvement in the Equalities agenda is facilitated through the Equal Opportunities Forum (which has cross party membership).
· At a partnership level the Sustainable Community Strategy outlines ‘An Inclusive City’ as a key theme and identifies four cross cutting themes
· Narrowing the Gap

· Community Engagement & Empowerment

· Equality & Diversity

· Community Cohesion

· The Equalities and Cohesion team coordinates and supports a multi-agency Salford Equalities Network for equalities practitioners from partner organisations (including Salford NHS, GMP, Salford Royal Hospital, Salford University)
· A monthly equalities and cohesion e-newsletter is produced by the team to communicate and update staff, members and partners on current issues
4. EFLG Peer Challenge
· The EFLG requires an external assessment, and uses the “peer challenge” method to carry this out. This comprises
· A self-assessment carried out by the Council
· A written submission – detailing the findings of the self-assessment (and with supporting evidence)
· A team of peer assessors then carry out an on-site Peer Challenge where they meet with Elected Members, staff, partner agencies and representatives from community organisations (over two days)
· The on-site Peer Challenge will test out the accuracy of the Council’s submission and evidence of performance
· The Peer Challenge team is made up of external assessors (led by one LGID assessor, 2 x officer peers (form other Councils) and 1 x Elected Member peer (from another Council)
· At the end of the on-site Peer Challenge the assessors make a judgement as to whether the Council’s self-assessment is justified based on the evidence that they have seen.
· Salford Council was subject to a Peer Challenge on 30th and 31st March 2011. A copy of the Council’s written submission document is attached to this document as an appendix. The document was produced by the Equalities and Cohesion team following an internal self-assessment. The document provides the context for the equalities agenda in Salford, and describes current corporate performance in relation to the EFLG.

· Following the two day on-site Peer Challenge carried out in March 2011, the LGID endorsed the findings of the self-assessment and confirmed that Salford Council has met the “Achieving” level of the Equality Framework for Local Government.

· A full written report of the findings of the Peer Challenge will be produced by the LGID and the Council will receive a formal accreditation of its performance.

· The ‘Achieving‘ level of the EFLG is part of an ongoing “equalities journey”

· The self-assessment and the findings from the Peer Challenge will support the development of work to move the Council’s performance in relation to equalities towards the ‘Excellent’ level of the EFLG.

Appendix 1

[image: image1.png]Salford City Council

Equality Framework for Local Government

Self-Assessment

March 2011

1. Salford – an equalities story of place

Salford is a thriving and increasingly diverse city at the heart of Greater Manchester.

Salford’s diversity is mirrored in its people as much as its place. It stretches from the heart of the Manchester city region, (where it effectively shares part of Manchester City Centre and contributes to its growth), to the suburban areas of Little Hulton and Worsley, where it borders Bolton and Wigan, and to the semi-rural areas of Irlam and Cadishead, bordering Trafford.

In each area of the city, Salford has distinct communities and the local authority shapes its services around the needs of those communities. The city can be viewed as eight neighbourhoods, each with its own neighbourhood management structure. Our neighbourhoods range from the very affluent Worsley and Boothstown in the west of the city, to the more deprived areas in central Salford such as Ordsall and Langworthy, and East Salford (which incorporates the wards of Higher Broughton, Kersal and Irwell Riverside). Each neighbourhood has its own distinct profile and challenges with which the local authority and other public services in the city seek to respond to.

Place

Salford is a city which benefits from its strategic location on the axis of several major transport routes; and this location offers major opportunities for the city and its people, such as the planned Barton strategic employment site and ‘Port Salford’.

The flagship Media City development, due to open in 2011, will see the city host an internationally important creative media hub, home to BBC North and a new campus for the University of Salford. When combined with the regeneration of the historic civic centre, and nearby Pendleton, as well as the regeneration of Salford West, the long term future looks bright, despite the national economic downturn. Salford City Council continues to orientate much of its work to connect its residents to the enormous opportunities that all these developments can offer, in areas such as construction, digital media, and new enterprise.

People

Salford is a growing and increasingly diverse city. In 2009 the Office of National Statistics (ONS) estimated that the population of the city had grown to 225,100. For a city that had previously seen population decline, current and future projected population increases are a significant indication of the growth and opportunity within Salford. Of those 225,100 people:

· 41,000 were aged 0 -15 (18.2%),

· 144,900 were of working age (64.37%)

· 39,200 were older people aged over 60 for women or 65 for men (17.41%)

Between 2001 and 2007, Salford experienced a 30.1% growth in the number of residents aged between 20 and 24 years – the highest increase of all Greater Manchester authorities. In addition, over the same period, Salford received net inward migration of between 3,000 and 6,000 16 to 24 year olds per annum.

The ONS estimated that 1,200 people migrated to the city during 2007/08 and that the population grew as a whole by 2,100 people. By 2024 our population is projected to have increased to over 240,000 people. By that date it is projected there will be 44,700 older people (18.57% of the total). Within the community of older people, the over 85 population is predicted to increase by nearly 30%, to 6,500 people by 2025. The number of people aged over 75 living alone is projected to increase by 15% to 8,570 individuals. People living in a care home with or without nursing care are projected to increase by 21.4% to 1,192 people. People aged over 65 providing unpaid care to a partner, family member or other person will increase by 10% to 3,948.

The 2001 Census indicated that 22.82% of the population had a limiting long term illness. This stark figure was not distributed equally across the city with 16.94% recorded for the affluent ward of Worsley compared to 29.22% in Langworthy, which includes some of the most deprived areas in the country. In 2007, the ONS Comparative Illness and Disability Ratio stated that 50 or 35% of Salford’s 143 lower super output areas had illness and disability ratios more than double the median value for England and Wales and one was ranked more than three times the value.
The city’s mix of BME communities is unique to the region. The rapidly expanding Orthodox Jewish community, the second biggest outside London, is now believed to number in the region of 10,000 people - currently equivalent to 1 in 22 Salfordians, and around 10% of all young people in Salford are Jewish. Other long standing communities in the city include the Yemeni, Bangladeshi and Pakistani communities in Eccles. These represent important faith communities for the city too. For example, in 2001, 13.65% of the population of East Salford were recorded as Jewish and 7.65% of the population of Eccles were recorded as Muslim. The last decade has seen the city’s ethnic diversity grow even further, with a range of new emerging communities such as Roma,
Francophone African and Eritrean.

The 2001 Census recorded only 3.87% of the population of the city was non-white. In 2007, however, the Office for National Statistics had revised this to 7.99%. The data from our schools census suggests a continuing trend towards diversity: only 85.5% of Salford pupils were White British in 2010 compared to 96.8% in 2001.

Since 2004 Salford, like many areas of the UK, has seen a rapid influx of migrant workers from central and eastern Europe. This can partially be tracked by looking at National Insurance and other data sources. Between 2004 and 2008, the number of National Insurance registrations in Salford increased by 158%, and in-migration from the EU Accession States, particularly Poland, accounts for most of this increase. In 2008 electoral registration records indicated that over 1,600 central and eastern European migrants were resident across the city, with high concentrations in East Salford (Broughton, Kersal and Irwell Riverside) Central Salford (Ordsall, Weaste and Seedley) and the Eccles area. Much of the growth in the city’s population can be attributed to this immigration. However, National Insurance Registrations show consistent in-migration of notable numbers of other nationalities including Chinese, Pakistani, Indian and Nigerian people, many coming to work. Furthermore the city has been one of the region’s main gateways for asylum seeker dispersal.

The city is home to Salford City College and the University of Salford. The University draws learners from across the UK and the world, whereas the intake at the College is sourced much closer to home. This diversity is reflected in the statistics: in 2006-07, 18.2% of those entering undergraduate courses at the University were of BME heritage. In addition, 9.5% considered themselves to have a disability. The University has one of two mosques in the city on its main campus. The location of the majority of the university’s buildings means that a substantial portion of the student body is resident in the south east of the city.

There is a comparative lack of quantitative data on Lesbian, Gay, Bisexual and Transgender (LGB&T) communities in Salford, but recent research has indicated an LGB population in Greater Manchester of 180,500 (approximately 7% of the total) with high concentrations in the area around Manchester city centre (which includes the central Salford electoral wards). Anecdotal evidence suggests a relatively well established community in the Lower Broughton and Pendleton areas close to the University, drawn to the proximity of the city centre and the relative abundance of low cost social housing.

There remain significant gaps between the most and least deprived parts of the city, and also between Salford and the rest of the North West and UK. Although the city improved from being the 12th most deprived area nationally to the 15th in the Index of Multiple Deprivation between 2004 and 2007, it remains the fourth most deprived authority, in terms of both income and employment, in Greater Manchester. These historic socio-economic trends, combined with dynamic population change and the serious effect of the downturn pose a complex series of challenges which, in many cases, impact directly on equality groups.

For example, research for the Child Poverty Needs Assessment (2011) showed that almost 30% of children in Salford live in workless poverty. More than 6,000 families and over 12,000 children are dependent on out-of-work benefits. However, child poverty is not equally distributed across the city. In some neighbourhoods more than every other child lives in a household where no adult is working and is dependent on out of work benefits. (Overall, 22% of households in Salford are located in areas where the median household income is less than 60% of the national median income level.)

At the other end of the age spectrum, there was a relative worsening in the extent to which income deprivation affects older people. Between 2004 and 2007 19% of the (geographical) output areas improved, 25% worsened and 56% stayed in the same band for income deprivation. Nevertheless, older people are often faced by inequalities specific to their age, such as dementia again (again revealing a link between age and disability). We also know that (as with the country as a whole) there is a greater percentage of women among the cohort of older people. Over the age of 75, the proportion of women to men in every ward of the city is in the region of 3:2, which can be partly explained by the lower life expectancy for men than women

We already know that nearly half of all people claiming Incapacity Benefit in Salford do so for mental health reasons, which is 10% higher than the average for England. There is a major challenge for Salford in reducing the number of workless people on sickness and disability benefits. In the most deprived areas this challenge is even more marked – for example, for the 8 LSOAs (Local Super Output Areas) that make up the Working Neighbourhood Team target area in Broughton and Blackfriars the average incapacity benefit or employment support allowance claimant rate is 21.4%, in comparison to the Salford average of 11.4% and national average of 7.0%.

Whilst the preceding paragraphs reflect some of the persistent disadvantage, there are social changes which are creating new equality challenges. There are increasing demands on the range of services aimed at people with disabilities - such as the Learning Difficulties and HIV support services. With an increasing rise in the numbers of adults aged 60 or over with learning difficulties (a 36% increase is projected up to 2021) and a growing population of people with profound and multiple needs, overall this poses a number of growing challenges for as an organisation.

Despite significant reductions in overall crime in the city over the last decade, certain offences, (as well as perceptions of safety) continue to be an issue, especially for a number of specific communities. Tackling hate crime is a partnership priority. The most common type of reported hate crime in Salford is racially aggravated hate crime incidents. Of the 560 reported hate crimes and hate incidents recorded by GMP from April 2009 to March 2010, 70% were judged to have a racial motivation. Jewish and Muslim people are at much greater risk of being a victim of hate crime in Salford because of their faith. For example, of the 206 anti-Semitic incidents in Greater Manchester recorded in 2009 by the Community Support Trust, 75 were in Salford. Research on Muslim communities in central Salford completed in 2010 revealed that 28.9% had experienced racial and other forms of harassment. Tackling hate crime remains a Council and partnership priority.

These represent a sample of the equality challenges that Salford City Council and its partners face: the council uses its intelligence and its neighbourhood structures to target its resources in the most effective way to meet these equality challenges.
2. Data Mapping And Knowing Your Communities

Salford City Council collects and uses significant amounts of equality data from various sources, including customers, stakeholders, partners, other local authorities and government bodies. This is obtained via a wide variety of media; face to face, telephone, structured surveys, academic research, online data hubs and user/public consultation. Data is used to inform both very small scale street level work and citywide high level strategies such as the Sustainable Community Strategy and the Community Safety Strategy.

As part of its commitment to ensuring accurate, timely and good quality intelligence, in 2010, the Council launched a new standard corporate equality monitoring form and guidance pack which are being promoted across all directorates. The categories used on the form are now used by disparate programmes including Supporting People and the Customer Contact Centre.
Case Study - Equality Monitoring at the Customer Contact Centre

A current key project is the equality monitoring pilot in the Customer Contact Centre. The centre operates as the main point of contact for Salford residents wanting advice and guidance on a whole range of issues, from council tax benefit to anti-social behaviour. A sizeable amount of data is held on client record forms, and the Council is committed to centralising its customer data management as part of the ‘One Council’ approach to customer care, the development of a Single Customer Account, as well as ensuring it meets its Avoidable Contact obligations.
Contact Centre managers approached the Equalities and Cohesion team to investigate the best way to incorporate better equalities monitoring into this system.

Through recording age of callers the Call Centre already offers added value to clients by targeting information to certain user groups –e.g. flu jabs to over 65s, fire safety tests to residents in areas identified at risk.

This led to the establishment of a project team whose main members were officers from Equalities and Cohesion, ICT and the Contact Centre but involving other corporate teams. During a 12 month period, extensive research and testing took place, including the development of a script for operators with Frequently Asked Questions, building new software and producing supporting guidance.

Since December 2010, callers are now asked for their ethnicity and disability status and it is intended that the analysis of this data, combined with age and gender records, will allow a much better citywide understanding of our residents. By recording disability we can effectively, pro-actively, target information and services on things like assisted bins, direct payments, blue badges, needs for accessible information. By recording ethnicity we can assess levels of take-up, in areas such as council tax benefit applications, according to ethnic group.

The pilot is scheduled to run for 3 months, after which an evaluation will take place.

The Policy and Improvement Team collate performance data for the Council’s central priorities and objectives as represented in the Local Area Agreement, Corporate Plan, directorate business plans and Cabinet Work Plan. Performance data is stored on the Covalent software system and reports are produced for senior management and the Council leader, again on a quarterly basis. Following the integration of equality action plans within the business planning process specific equality actions are now ‘flagged’ within Covalent, progress on them can be tracked and separate equality performance reports produced. These are discussed by senior Council managers at quarterly directorate performance management meetings attended by strategic directors, the Chief Executive, the relevant Lead Member and the Council Leader.

At a corporate level, the Salford Observatory was established to act as a central data warehouse to store data outputs produced by teams all over the Council, and from organisations across the Local Strategic Partnership, such as NHS Salford and Greater Manchester Police. One such example of the information held in the Observatory and widely used by partners is the series of BME community profiles.

Case Study - Profiling Salford’s BME Communities in Salford

This project was commissioned by Salford Council through the Local Strategic Partnership to meet the demand for up to date, detailed information on the changing face of the BME population in Salford and what the implications are for service providers. Since 2007, profiles have been published on the Orthodox Jewish, Yemeni, Irish Traveller, Eastern European Roma, Gypsy, Travelling Showpeople, and Kurdish communities. Each profile follows a common template and includes an opening narrative detailing the history and culture of the particular community, followed by demographic information, and an analysis of the key service needs in core areas of public service such as health, housing, education and crime.

The profiles aim to begin a process of dialogue around issues that communities feel are important but of which service providers have often only possessed a partial and anecdotal understanding. Each finished profile is a combination of national and locally sourced information, including statistical data, consultation with partners and community members and relevant recent academic research. The profiles are available on the intranet and Partners in Salford website.

http://www.partnersinsalford.org/bme-directory.htm
Corporately, we are linking up more and more with the University of Salford to introduce academic rigour into our knowledge acquisition. The Equalities and Cohesion team has commissioned three studies from the Housing and Urban Studies Unit on Muslim communities in central Salford, central and eastern European migrant workers in the city, and research into the experiences of the Pakistani, Bangladeshi and Yemeni communities in Eccles. The Council has also commissioned the Community Finance Solutions (CFS) unit at the University to carry out an in depth study into financial exclusion in the city. This research has been published and has identified four key at risk groups: lone parents, workless households, social housing tenants and the Orthodox Jewish community. These conclusions will now be taken forward within the overall Council Poverty Strategy and the Child Poverty Strategy (which all local authorities are obliged to produce).

Other major pieces of work such as the Joint Strategic Needs Assessment (JSNA) are informed by substantial series of datasets. More focused strategies are also underpinned by a mix of data sources. For example, the Well Being Strategy for People with Physical and/or Sensory Services 2009-13 begins with an overview of some of the local statistics which indicate the importance of the issue. Significantly, it also takes account of views and information gathered by the Independent Living Partnership Board who spoke to over 100 disabled people in consultation meetings, focus groups covering deaf/blind residents, Asian women, the Yemeni community and Salford Disability Forum. There is developing corporate work within the council to ensure that all of our strategies are intelligence based and that what we know about all of our communities and their needs is used to inform our objective setting when developing a strategy.

At directorate level, a wide range of equalities data is gathered systematically using a variety of techniques, tools and systems to inform policy development, performance management, service improvement and partnership working.

Children’s Services operate a management system (EMS) that extracts data from every school in Salford and a full portfolio of all children aged 0-19 are on the database. All schools in the city are connected into the Salford information hub known as ‘SIMS’ – Schools Information Management System. Equality characteristics (such as ethnicity and gender) are collected as part of that. EMS has expanded to become the data recording format for other services in the directorate such as the Brief Intervention and Early Intervention teams, Admission's, Special Educational Needs (SEN), Early Years, and Education Welfare, with approximately 300 system operators. Data on all young people aged 13-19 is exported to Connexions to help them target career advice and other support (especially at NEETs (young people not in education, employment or training)). In addition, information on every child and young person who comes into contact with social care services is stored on Care First (the main Community Health and Social Care client database). The E-START system is used in Surestart and Children’s Centres and a great deal of data is collected from children in the Early Years cohort to assess progress at Early Years Foundation Stage. This is collected from children at the point of registration with a centre and this seeks to capture ethnicity, age, gender, disability, religion, lone parent status, and children in need who are known to a social worker.
The housing related support services within Sustainable Regeneration manage a diverse range of projects including Supported Tenancies, Asylum Seeker Services, Furnished Homes, as well as the variety of externally provided services funded through the Supporting People programme. User data is held on a number of client record forms which give a significant amount of information. Recording formats include the national standard Supporting People form and the local standard Salford housing support referral form. The former is a requirement for all providers commissioned by the team. This includes the floating support service for the Gypsy, Roma and Traveller communities, the specific LGBT supported tenancies service and a floating service for people with dual sensory impairment. The form records all of the equality strands apart from sexual orientation and questions on transgender, and the information is stored on the Centre for Housing Research website. Salford in turn receives spreadsheets from the centre. Users can run reports on the website to look at things like primary client group by ethnic origin. There are currently around 10,000 service users per annum in the city, and the separate teams within Housing Support will carry out needs assessments on each. It allows the service to gain a real understanding of their needs. As the client record form does not cover all of the traditional six equality strands, providers supply data on an annual basis using a spreadsheet which they fill in with monitoring figures under each category. The Council’s corporate monitoring form was used to devise this spreadsheet and providers have been supplied with the form so they can use it for collecting the data.

The Skills and Work Commissioning Team in Chief Executives directorate are responsible for the Working Neighbourhood Teams which operate across the city and which use intelligence to target those families most in need of support and then provide an integrated service response at the local level. The team gathers, analyses and reports on substantial amounts of data, much of it directly or indirectly related to equalities. Their core objectives focus on tackling persistent worklessness, improving learning and skills and developing strategic approaches to tackling poverty, including child poverty.

They produce GIS based maps of deprivation for a whole range of issues such as lone parenting, child poverty, and numbers of residents on disability related benefits. These maps are derived from baseline national and regional data from Department of Work and Pensions and Office of National Statistics, as well as local consultations with end users, and information from partners.

Much baseline data can be disaggregated by age and gender. For example, in the Eccles area the data showed a large number of lone parents who were not taking up services so the Working Neighbourhoods Team targeted information at them. This was pinpointed through a combination of DWP data on lone parents, data from Children’s Centres and information from social housing organisations on their clients, which allowed the Skills and Work Team to pinpoint the exact locations of this vulnerable community. The Working Neighbourhood Teams across the city use these maps of deprivation to target door knocking exercises to very small geographical areas. In turn, door knocking produces rich anecdotal evidence of need on a personal level which is fed back into the team. The maps are also supplied to each of the Neighbourhood Partnership Boards, part of Salford’s approach to neighbourhood democracy so that local people are aware of the trends.

The Research and Information Services Team in the Community Health & Social Care directorate (CHSC) uses Care First as its main database to record data on every service user. For many clients Care First stores information on each social care assessment, every re-assessment, and every review and when a package of care is commissioned. Front line staff collect all the information from a wide range of target groups, from residents with visual impairments to adults with learning difficulties. In return, the Research and Information Team provide analysis to separate services within the directorate to help them understand how they are performing.

Quarterly business plans are produced alongside quarterly directorate management reports which aim to establish an overview of the directorate's performance against both National Indicators and the old Performance Assessment Framework. These cover a wide range of areas such as how many initial and further contacts were made in all teams (from Adult Protection to Learning Difficulties), the ethnicity of service users and the number of users in self directed support. A Geographical Information System (G.I.S) software package is available to the Research and Information Services Team allowing them to plot geographical data on to a map. CareFirst has over 1351 trained Users, who access relevant areas of the system to help them manage their caseload and provide information to enable managers to make informed decisions. CareFirst records information relating to any people the directorates services have contact with.

3. Place shaping, Leadership and Organisational Commitment

Salford City Council is dedicated to improving equality outcomes for the communities it serves. The Council is fully aware that making significant improvements to the lives of people has to be done through strategic leadership and organisational commitment. The Council’s Chief Executive is dedicated to the equalities agenda and personally committed to reaching the EFLG ‘achieving’ level and delivering positive outcomes for the people of Salford. The Council does not do this in isolation but works with a range of partners including Salford NHS, Greater Manchester Police, University of Salford, and Salford Community and Voluntary Services (CVS).

Partners IN Salford (the local strategic partnership) is a family of organisations who are committed to working together to transform Salford into a great city.All partners have signed up to Salford’s Sustainable Community Strategy 2009 - 2024 “Connecting people to opportunities” which includes seven themes (one of which deals with making sure Salford is an inclusive city) and four cross-cutting principles, which are Narrowing the Gap, Community Engagement and Empowerment, Equality and Diversity, and Community Cohesion. The inclusion of these cross-cutting themes is a significant step and ensures that every partner across the city is signed up to improving the quality of life of every person in Salford, particularly the most vulnerable and isolated.
The partnership has recently undergone a review of function and form. This review included involvement from across the partnership and resulted in the agreement of roles and purposes for the Partnership Forum; Partnership Executive; Place Board and Thematic Partnerships.

The voluntary and community sector have a strong role within the partnership structures. The Partnership Forum includes representatives from across the community and voluntary sectors (including Communities of Identity); the Executive has 12 members, two of which come from the community and voluntary sector (Salford CVS and a Community Committee representative). Salford CVS is also a member of the Place Board, with community representation on the five Thematic Partnerships: Health and Wellbeing Board, Community Safety Partnership, Children’s Trust, Think Skills and Work, and Think City (which includes housing, environment, climate change, transport and business enterprise).

In 2010 the Council developed the Effective Partnership Toolkit to help all partnerships realise their full potential and ensure there is proper equity for all members. The toolkit is based around six principles, one of which specifically looks at ‘engaging all partners equally and making accountability real’. This toolkit is currently being promoted across the partnership. In support of this the Community Engagement and Empowerment Policy was also developed in 2010. This has been adopted by all members of the partnership and covers engagement, empowerment, whole systems working, good governance and equal opportunities and diversity. The policy is supported by a toolkit for delivery on the Partners IN Salford website (www.partnersinsalford.org) which has detailed information on ensuring equality and diversity within all community engagement activities.

The Partnership has recently agreed the Partnership priority objectives and actions for 2011-2014. There is a specific action for cohesive communities. (The thematic partnerships are developing a set of jointly agreed indicators to monitor progress around these priority actions). It has also been agreed that the Partnership Executive will monitor and review performance of cross-cutting activities, including community engagement and empowerment and equalities and diversity, on an annual basis.

The Sustainable Community Strategy is structured around seven themes which reflect the priorities expressed by local people and partners

The seven themes are

1. A healthy city

2. A safe city

3. A learning and creative city

4. A city where children and young people are valued

5. An inclusive city

6. An economically prosperous city

7. A city that's good to live in
The importance of an inclusive city is reflected in our crosscutting principles for delivery which are considered across all of the work that the partnership does. Salford is an increasingly diverse city and the changes to Salford’s population represent challenges for services in the city to work in new ways which ensure that all people, regardless of their age, gender, race, faith, sexual orientation or disability, see improved outcomes and quality of life and can engage with services in order to shape their delivery. Our communities of identity and other partnership bodies represent key groups across the city. These include Salford Disability Forum, Salford Network for Refugees and Asylum Seekers, Salford Black and Minority Ethnic Forum, Salford Faith Network, Salford Lesbian, Gay, Bisexual and Transgender Network, Salford Youth Council and Salford Older People’s Forum.

As part of its approach to creating an inclusive city the Council has developed and implemented various initiatives including

· ESOL courses offered by our Family Adult and Community Learning Service Language Provision to help with the induction of high school students arriving in the country with little or no English

· Provision has been developed to engage traveller children in secondary schools in learning through creative approaches

· Continued investment in improving the physical and intellectual access to cultural services for those with disabilities

· Protecting migrant workers through targeted Environmental Health Inspections

· Provision of ramps to improve accessibility to cemetery buildings

· Promoting and supporting same sex couple adoption

The Council has taken a lead on developing a multi-agency network of equality practitioners from across the city. Salford Equalities Network has been established in recognition that there are significant challenges and opportunities that can be better met through a collaborative partnership approach to equalities. The network has highlighted opportunities for joint working in a number of key areas including training and development, events and consultation and engagement. Membership of the group is open to equality practitioners from public, private and voluntary sector organisation in Salford who have a lead in equality and diversity and are able to influence strategy and policy.

Salford City Council has a draft Single Equality Scheme which will replace the three previous equality schemes as well as the new protected characteristics from the Equality Act 2010. The priorities for the Single Equality Scheme have been developed based on evidence of where the areas of significant inequalities exist in the city, and it will be informed by the Council priorities which form the Cabinet Work Plan. The final document will be strengthened further using the recommendations from the EFLG peer assessment.

Local Elected Members are fundamental to ensuring equality objectives are central to the work of the Council. The Leader, along side the relevant Cabinet member and senior managers, considers progress on equalities issues as part of each directorate’s Quarterly Performance Meetings. The Council’s Equal Opportunities Forum is a cross-party working group which meets regularly to consider equalities issues. The group has recently requested that Equality Action Plans become a standing item at Lead Member Briefings, to ensure Elected Members are playing a stronger role in driving performance on equalities issues. It is recognised that the Council’s scrutiny function can play more of a role in challenging performance on equality issues. A recent scrutiny item on procurement and equalities has identified that this as an area where Elected Members can play a stronger role in considering progress on equality issues and this will be developed further in the coming year.

The Council’s corporate Equalities and Cohesion team, has been established since 2009, and is engaged in a wide range of activities to ensure equalities is built into mainstream business. The team provide assistance and guidance to all directorates around equalities and cohesion and encourages improvement to organisational culture to embed equality as a standard approach to core business. This includes areas such as Community Impact Assessments, staff training, performance assessments, equality monitoring, community engagement and the development of corporate strategies. The team is committed to working with the city’s diverse communities and has been involved in a range of projects including research on migrant communities, tackling hate crime, a corporate approach to interpretation and translation and strengthening work on equalities related community events as well taking a lead on partnership work in support of the integration of refugees and asylum seekers and engagement with the LGBT community. The team work closely with partner agencies to identify additional resources to support equalities and cohesion related work in the city. In the last two years over £250,000 of external funding has been secured from sources including the Migration Impact Fund, Connecting Communities and the Prevent Challenge and innovation Fund. There is also a dedicated equalities specialist in Human Resources who supports employment related work.

The Council’s Equality Advocates are a network of employees who have committed to promoting equality and cohesion across the council and building capacity for delivering equality outcomes within their own teams. There are currently over 150 equality advocates in all directorates and at all levels. The Council is working towards having an equality advocate in every team to act as a first point of contact to provide advice and guidance.

Consideration of equality objectives and actions form part of the Council’s business planning process. This ensures that directorates make it clear, within their business plans, how they intend to meet their obligations around the equalities agenda. These actions are extracted to form an equality action plan for each directorate. Every directorate has to report on their equality action plan at Quarterly Performance Meetings with the leadership team. This is a new process which has been implemented within the last 12 months. Although directorates have received this positively, there is still further work that can be done to develop the process including action plans having SMART objectives that are outcome focused. The Equality Action Plan is included in the directorate and team or business unit level plans to encourage service managers to consider their priorities in terms of improving equality and to enable them to highlight key objectives which should be pulled into the corporate ' Single Equality Scheme' and be given greater visibility.

The authority communicates effectively about its equality priorities through a variety of mediums. There are dedicated web pages about equalities on the Council’s internet and intranet system, which are clearly laid out to ensure information can be accessed easily and quickly on how equalities and cohesion play a central role in both service delivery and community prosperity.

The Council’s website seeks to be accessible to all, regardless of ability or disability. The site has been recognised as an exemplar of best practice in this regard, winning the 'Website Accessibility Award' at the 2008 Good Communications Awards and being named Accessibility in Focus winner - Charitable Organisation in 2007. The website was one of only 9 local authority websites nationally to be awarded 4 stars in the Socitm, “Better Connected” 2011 report.
The Council’s ‘Life in Salford’ newspaper is delivered to every household within the city. Regular articles are included in support of equalities groups and good community relations. The Council also publishes an Annual Report which goes to every household in the city. This includes information on the work we do to create inclusive city, and gives examples of the work being carried out in support of equalities and cohesion

An annual Communities in Salford wall planner is produced which contains information on important dates for local communities as well as details of some of the many community groups, equalities projects and opportunities to become involved and make a difference in the city. The wallplanner is distributed to agencies, schools and community groups in the city.
The Equalities and Cohesion team produce a monthly Equalities and Cohesion e-newsletter that provides up to date information around equalities, cohesion and human rights. The newsletter is distributed to the Council‘s Equality Advocates and other staff who have an interest in equalities issues, as well as members of Salford Equalities Network and other partner organisations. Subscribers to the newsletter are encouraged to share relevant information with the rest of their teams and colleagues. The newsletter gives updates on legislative requirements, what’s happening locally and areas of good practice and a calendar of religious and cultural events.

The Policy and Improvement team produces a weekly briefing on the government’s programme and any legislative updates. The briefing includes information about equalities issues when they arise.
The Council is involved in a number of events in support of equalities and community cohesion, and these are promoted to as wide an audience as possible through press releases, the web pages and Life in Salford. This includes Holocaust Memorial Day, Salford Refugee Week, LGBT Pride, Gypsy Roma Traveller History Month and Black History Month. The Council works in close partnership with other agencies in the city to organise and promote these events and also supports neighbourhood based activities in support of them.
As well as promoting good relations between communities, Salford Council ensures that harassment and hate crimes are monitored and analysed on a regular basis and works proactively to address any issues that are raised.

Hate crime data is analysed by GMAC (Greater Manchester Against Crime) on a monthly basis and shared through the monthly city wide Partnership Delivery Group. Hot spot areas or repeat incidents/locations are identified through that report and inform partnership responses both at a citywide level and through the neighbourhood based, Local Partnership Delivery Groups (LPDG), where hate crime is standing agenda item. All agencies work to encourage reporting, ensure victims of hate crime have confidence in the system and bring perpetrators of hate crime to justice.

In addition weekly multi-agency Governance meetings chaired by Greater Manchester Police seek to ensure that all reports of hate crime are being dealt with appropriately, and a multi-agency Hate Crime Task Group (chaired by the Council) ensures that there is continuous improvement in the way our response to hate crime is developed. This partnership has also developed the following good practice in support of tackling hate crimes;
· A Hate Crime Toolkit providing a step by step guide to effectively deal with hate crimes and incidents – training is now been provided to all LPDGs to embed this.

· A network of 40 Third Party Reporting Centres based within agencies and community organisations. Individual community representatives have also been trained in taking reports of hate crime.

· A multi-agency training package on hate crime awareness
· Cohesion Task Groups (involving representatives at neighbourhood level)
In addition, Children’s Services have recently piloted Sentinel which is a reporting system for schools that captures information on incidents of hate and bullying. This data will also be mapped along side GMAC hate crime data to give a more comprehensive picture of what is going on in communities.

4. Community engagement and satisfaction

Salford is divided into eight neighbourhoods, each with a Neighbourhood Management Team that looks after the interests of the community. This is to ensure that service providers coordinate their activity to address local priorities and enable local people to influence decisions about their neighbourhood. Each Neighbourhood Management Team is led by a Neighbourhood Manager who facilitates a partnership approach with other Council teams, the Police, Fire Service, Primary Care Trust, housing organisations and other agencies including local community and voluntary groups.

Each neighbourhood area has its own Community Committee which provides a forum for local residents to get involved in decisions and to target local priorities using their devolved budget. Community Committees lead on the development of Community Action Plans which inform the work of the Neighbourhood Team. The Community Action Plans are an integral part of the council’s business planning framework and identify each community's priorities along with actions. The plans are organised into seven themes that reflect the Sustainable Community Strategy and the council’s Corporate Plan. Once a community committee has identified priorities, these are embedded into directorate business plans where possible, or further developed as part of the Community Action Plans, to be delivered via the devolved budgets. Directorates regularly engage with community committees (via the Corporate Improvement Network) to ensure that the business planning process is an inclusive one which builds on what we know about our communities, their needs and their views..

Each of the neighbourhoods produces a Community Committee newsletter through which local residents and staff highlight positive local initiatives and achievements, and encourage other residents to get involved in activities.

At neighbourhood level efforts are made to engage with local groups and ensure that decision-making is inclusive for example in East Salford, the Community Committee includes membership from the local Orthodox Jewish community and in Eccles there are members from the well-established Muslim communities.

Case Study – Migrant Workers in East Salford Following A8 Accession to the European Union a significant number of Eastern Europeans decided to live and work in Salford. East Salford Neighbourhood Management Team worked jointly with Oxfam to quickly develop a migrant workers project to enable people moving into East Salford to quickly access the information and services they required, and minimise the potential of negative stereotypes emerging that could impact on community cohesion. The Neighbourhood Management Team co-ordinated a welcome event at a local school with involvement from a range of agencies including the PCT, education services, housing providers, local community groups and the Police. The work was developed with a group of newly arrived migrants and the event attracted around 250 people from Eastern European communities. The event was viewed as a success by the migrant workers themselves, and all the partners involved. The event helped various services engage directly with this section of the community, and develop a better understanding of their issues and needs. A questionnaire and informal consultation with the migrant communities helped to identify the areas in which the new communities felt that they needed access to further information and support. The results of the questionnaire showed a particular need around the following areas; learning English, knowing your rights living in the UK, education, health, advice in the UK, rights at work, finding work, and health and safety. A series of workshops were then held to provide individuals with advice on these subjects. Attendees have reported that they have found these sessions useful and informative, helping them to understand how to access services. The project led to the development of a Migrant Workers Information Pack in English, Czech and Polish.

At a city wide level the Council works with Salford CVS to support the development of our Communities of Identity.
· Salford Disability Forum
· Salford Network for Refugees and Asylum Seekers
· Salford Black and Minority Ethnic Forum
· Salford Faith Network
· Salford Lesbian, Gay, Bisexual and Transgender Network
Salford CVS provides support and resources to assist the groups with their development, as well as working with partner agencies to deliver work in support of community priorities. Representatives from the Communities of Identity play a key part in influencing decision-making through the Local Strategic Partnership.

The Council works to involve people from equality groups in planning and delivering of services. Examples include

· Working with refugee community groups to deliver innovative approaches to ESOL

· Engagement with LGB residents on local service provision including local health provision and responses to hate crime

· Involving representatives from gypsy, roma and traveller communities in the development of a protocol on unauthorised encampments.

· Working with representatives from the Yemeni community to develop women only leisure provision at the local Fit City

The Council works hard to involve vulnerable and marginalised groups. An example of this is the team of User Development Workers (in Community, Health and Social Care) whose aim is to ensure that users and carers are shaping the way in which services are developed, commissioned and delivered in Salford. User Development Workers cover the following areas; learning difficulties, physical and sensory disability, older people, mental health, BME communities and user carer issues. They have developed a range of mechanisms for capturing user’s views and offer a “menu” of different ways for local people to get involved including:

· holding events and information days

· setting up or attending user groups and forums

· networking with local organisations and groups

· having notice boards and suggestion boxes in libraries

· using social networking sites

· one-to-one work

· involving and supporting people in strategic and commissioning boards and meetings (including Partnership Boards).

In the most recent survey of local people (Big Listening 13) by the Council three in ten local people agree that they can influence decisions affecting their local area. This is an improvement on the result in the 2008 Place Survey, where 24% agreed that they could influence decisions and is in line with the national average for the 2008 Place surveys (29%). In the last published results (2008) National Indicator 7 indicated that there was a positive view of Salford as an “Environment for a Thriving Third Sector” with a score of 21.4% against a national average of 16.2%.

The Council has proactively worked with partner agencies to encourage under-represented groups to be active within civic and public life. As well as work in support of the Communities of Identity and resources for local groups and activities through devolved budgets, the Council has done work with specific community groups eg – sessions on democracy and voting with the local Muslim communities and campaigns to encourage registration and voting in elections.

The Council has also worked with Community Pride (a local community organisation) and Manchester Metropolitan University, on the Take Part Pathfinder initiative. This is a three year programme which aims to increase the number and diversity of people 'taking part' in civil and civic roles, decision-making and community leadership, while also identifying and reducing barriers to participation. The programme worked in particular with those in the community who are currently under-represented including Asian women, deafblind people and refugees and asylum seekers.

The Council works with partners to balance diverse and sometimes conflicting priorities in the local area. Examples of how the Council has worked to keep communities on board while making difficult decisions include

· Developing and designing a community building for East Salford in such a way that it caters to a very diverse range of community needs.

· Taking the lead on a project to build relationships between newly arrived migrants and long standing residents in a regeneration area where there have been tensions and conflicts

· Working with community groups and the third sector as part of budget efficiency discussions

5. Responsive services and customer care

Customer care is of at the heart of Salford Council’s approach. A Customer Charter is in place which incorporates equalities considerations. The Council’s letterhead has been reviewed in consultation with Access 2 All Areas, an independent group of people with disabilities, to ensure that all written correspondence from the council is accessible. A robust complaints procedure is in place and equality monitoring undertaken on all complaints received, and Council services regularly undertake customer surveys to gauge satisfaction with the services provided. A new corporate equality monitoring form has recently been developed which reflects the unique make up of Salford’s communities while being consistent with national monitoring standards. This form is currently used in the corporate Contact Centre, and any services undertaking satisfaction surveys are now encouraged to use this corporate standard.
All the Council’s buildings are subject to an ongoing programme of refurbishment to ensure they meet the requirements of the Disability Discrimination Act 2005 (DDA). This work programme has been shaped with the support and input of Access 2 All Areas. The group has also assisted in access audits on parks and open spaces in the city.

The council reviewed its Equality Impact Assessment (EqIA) process in 2009, as directorates were not systematically undertaking EqIAs when they were considering changes to services. Officers are now asked to undertake a Community Impact Assessment (CIA) when considering new service initiatives or changes to services – the process requires them to consider how their proposals will affect vulnerable and marginalised people within all equality strands, as well as consideration of community cohesion and socio-economic inequality. The paperwork and process were simplified, with detailed online guidance and resources. Training sessions are regularly provided as well as advice surgeries to support managers in carrying out CIAs. Equality Advocates are also trained to offer advice on CIAs to their own teams.

In 2009/10, CIA Forward Plans were integrated into the Council’s business planning process. Directorates produce a CIA timetable informed by their Business Plan and Equality Action Plan.

The Equalities and Cohesion Team are currently working with directorates to establish quality assurance processes to embed the CIA process even further within the mainstream activity and decision-making of directorates. In addition CIA authors can seek internal feedback from the Equality Advocate network prior to finalising their impact assessment.

CIA timetables and actions are currently monitored through a range of processes by directorates. From 2010/11, all CIAs will be input to and monitored through Covalent (the Council’s Performance Management system). This will enable progress to be regularly reviewed, and outcomes recorded systematically so that they can be fed back into business planning. This strengthened corporate approach will enable more effective monitoring of CIA outcomes at both directorate and corporate level, and enable regular reporting to take place to senior officers and Lead Members.

As well as embedding consideration of CIAs within business planning, consideration of CIAs is now part of the Corporate Programme and Project Management method. It is a requirement within the Corporate Programme and Project Management process that CIAs are undertaken on any projects or reviews of service and their programme and project management paperwork and guidance has been amended to reflect this.

A review of the CIA process is currently being undertaken to update it in line with the Equality Act and take into account user feedback to date on the process and paperwork.

The Council delivers a range of services and initiatives that respond to the needs of equality groups in the city. These are developed as a result of monitoring service provision and engagement with community groups and service users. Example of this include

· There is an on-going programme of work with the local Orthodox Jewish Community to deliver improved services to meet the needs of the community, which includes single gender swimming sessions, improving hate crime reporting, targeted advice and support around accessing employment, specialist social care support, and specialist support for children and families. As part of the work programme, a children and young people’s cluster has been established to support the delivery of significant projects around children and special needs, early years, the community’s Hershel Weiss Children’s Centre and young people. In addition, the Council in partnership with Bury Council, Binyan Housing and Interlink undertook a survey of housing related support need within the community. The study indicated that overcrowding was a significant problem and that there was a need for larger, affordable properties. The Council has consequently supported community organisations, such as Agudas Israel Housing Association to generate 40 additional social housing units.

· The Supported Tenancies Service in partnership with the Albert Kennedy Trust (AKT) provide a seamless service to young LGBT people within Salford. This encompasses mentoring and befriending provided by AKT, support from the AKT social worker, mental health intervention offered in conjunction with the Lesbian and Gay Foundation, supported lodgings within Greater Manchester, and a floating support service provided by Starting OUT Project and Salford Council. The project enables young LGBT people to live independently and safely.
· Salford Community Leisure are keen to ensure that all communities views are taken into account and via Community Support Officers in Neighbourhood Teams they actively engage with the community. This has led to regular women only swimming sessions for Orthodox Jewish and Yemeni communities and members of the community being trained as swimming teachers. Swimming sessions for disabled children and provision of hoists and adaptations to changing facilities have also been provided

· Salford Council worked in partnership with Rainbow Haven to develop a “welcome service” for isolated asylum seekers and refugees. The project is now in its third year and it provides advice and support for newly arrived migrants, whatever their background, and ensures that isolated and vulnerable clients are supported to access services through partnership work with other agencies and initiatives.

The council has in place, and is also further developing, robust mechanisms to ensure that the identified needs of vulnerable and marginalised people in Salford are taken into account and is also working with service users to continuously improve access to services and deliver fair outcomes for all. This approach also extends to the delivery of services by contractors and providers.

Joint Partnership Boards between the council and the National Health Service (NHS) oversee the commissioning of health and care services. There are four boards representing; older people, disability, mental health and learning difficulties. Each board has 6-8 citizen representatives, 3-4 user representatives, 3-4 carer representatives, a Lead Member or Elected Member, a voluntary sector representative, senior officers from NHS Salford and Community Health and Social Care (CHSC), for example, Strategic Director of CHSC, Assistant Director, Joint Commissioning, CHSC and NHS, Director of Commissioning, NHS Salford. The role of the boards is to involve users in the commissioning service. There is a robust interview process for user and carer representatives and there are regular advertisements for board members through Life in Salford, the Carers Centre, user groups and service user publications.
Case Study
Salford Mental Health Development Board is made up of a group of individuals who either use mental health services themselves or who care for people who use mental health services in Salford. The purpose of the Board is to provide people using services and their carers a say in the commissioning and performance monitoring of mental health services in Salford. The Development Board reports to the decision-making body Salford Mental Health Partnership Board. In order to ensure that the arising quality issues are considered when monitoring the performance of services, the Salford Mental Health Partnership Board requested that the Development Board initiate a regular ‘Quality Report’. This details any issues arising that are related to the experience of a service rather than a numerical target. The Quality Report is shared with provider partners to highlight areas of the service that are doing well and areas that require development. By implementing the Quality Report, people using the services and their carers have a formal pathway of raising quality issues to the Commissioning Body This means that information on both the targets and quality of service are gathered to inform commissioning decisions. This format of gathering information is now allowing people to have a better say in commissioning services and in highlighting the elements of service delivery which are important to people’s experience.

Services commissioned for Supporting People are regularly appraised. The Quality Assessment Framework (QAF) is used to monitor contracts. Service users contribute to the QAF. Examples of commissioned services which are monitored include; Belmont Homeless Families unit, floating support for offenders, Salford Drug Service, Positive Lifestyles (Single homeless), Salford Women’s Aid, sheltered housing (older people), shared housing for people with learning difficulties, supported accommodation (Mental Health) and Salford Foyer. Appraisals are considered by the Commissioning Body on which senior managers from the council and partners sit.

Salford Children’s Rights Service commission services through the corporate procurement procedure. A young people’s panel met with the providers and quarterly monitoring meetings take place which consider equality areas. Contracts will be monitored more closely if any issues are identified eg – the needs of refugee and asylum seeker children.

Aiming High is a grant funded programme which provides short breaks for families with disabilities. Parents and carers have been involved in deciding how the budget should be prioritised and allocated. They are also part of a sub group involved in monitoring two of the biggest contracts with providers of activities for children with complex health needs.

At directorate level, monitoring of equality objectives is undertaken by Directorate Management Teams (DMT) and the respective Lead Member.

In Community, Health and Social Care, quarterly directorate management reports which aim to establish an overview of the directorate’s performance are reported quarterly to the directorates management team and also to the Lead Member. They cover a wide range of areas, including waiting times for assessments and for care packages, the ethnicity of service users and the number of users in self directed support.

In Children’s Services a monthly report card is produced which tracks the directorate’s performance in key areas. The aim of these report cards is to offer a regular progress update and to look at the causes and forces at work driving trends in the right or wrong direction. Local children’s needs are identified through key performance indicators in areas like Special Educational Needs, Free School Meals, and Looked After Children.

This approach needs to be strengthened to ensure all directorates continuously monitor, review and evaluate performance on equality objectives.

The Council is committed to ensuring contracted and commissioned services are delivered in a way that meets equalities objectives. Work in support of improved equalities outcomes is developed through regional and sub-regional approaches in recognition of the geographical spread of contractors and the increasing reliance on cross border and multi-agency procurement. The Council is a member of the Equality and Human Rights Commission (EHRC) Equality and Procurement Reference Group which is working towards developing a regional procurement model with partners across the North West. Work to date has included involvement in the planning and delivery of a major conference in March 2010 on procurement and equalities which involved briefings, good practice studies and a debate on the key issues. The event was an excellent opportunity to raise the profile of procurement with senior local authority decisions makers including Chief Executives. The group has also worked with the NWIEP (North West Improvement and Efficiency Partnership) to develop a procurement training seminar for officers from both equality and procurement backgrounds to co-ordinate understanding and advance the process of integrating CIAs fully into the process. This will take place in June 2011. The reference group has also liaised with the Partnership to incorporate current best practice into the regional e-tendering system (known as the Chest) and supplied several case studies for the forthcoming EHRC guidance.

The Procurement Team are part of the Association of Greater Manchester (AGMA) procurement network. During 2011 the group will be focusing on three core objectives: improving service delivery (and seeking to mitigate against the impact of the budget cuts on the most vulnerable), ensuring better employment and training practices and promoting supplier diversity to smaller, minority and not for profit enterprises

Members of the Corporate Issues Scrutiny Committee have been monitoring the progress of incorporating equality and diversity into the procurement process; specifically with regard to the actual assessment of a company's policies, activity and the production of evidence.

Equalities are incorporated in to the corporate procurement process and representatives from various minority groups were actively involved in the development of this. The corporate Procurement Team has successfully used Young People’s Panels to assist in reviewing tenders for services such as Connexions and the team are hoping to extend this process to other service users. There is a particular focus on the consideration of equalities for procurement linked to care contracts and services for children and young people.

6. Modern and Diverse Workforce

A major function of the council is employment and the council acknowledges the important part its role as an employer plays within the community. The council is working towards developing a diverse workforce that reflects the working population of Salford in terms of race, disability, gender, sexuality, religion and age, as well as using its role as an employer to support vulnerable groups within the city such as those young people not in education, employment or training (NEET) and children leaving care.

The Council’s Workforce Development Plan (WDP) was launched in 2009 and its primary aim is to ensure the organisation has the right people, with the right skills, at the right time with the right outcomes - to ensure the organisation has skilled and motivated employees to meet Council priorities. The WDP is a three year strategy and is part of the Human Resources Business Plan 2010 - 2013.

Salford City Council achieved corporate accreditation for Investors in People (IIP) in October 2009 following earlier accreditations for individual directorates. The IIP inspector was so impressed with the commitment of Community Health and Social Care that they were asked to become a Champion for IIP - the first local government directorate to achieve this.

The council, as the city’s largest employer aims to be the employer of choice, and attract and retain individuals from all sections of the community. We have comprehensive and robust recruitment and selection processes in place to ensure that the workforce reflects the community that we serve.

The council recruits staff through the ‘Your Council Jobs’ website, as well as promoting itself through events such as job fairs for social workers, or the Diversity Careers Road Show (these events provide an opportunity to promote the Council’s work around staff groups, diversity and inclusion and equality in the workplace).

The council supports the principle that employees should enjoy a work-life balance, creating the flexibility for its diverse staff to accommodate their other commitments. The council has policies to promote this such as a flexi-time scheme, home working, parental leave, maternity/adoption leave, special leave and carers leave. In February 2011 a scheme was introduced to allow employees to buy additional annual leave in order to further promote a healthy work life balance.

Substantial work has been undertaken to proactively recruit Salford residents aged 16 to 19 not in education employment or training (NEET), Looked After Children, Care Leavers and High Priority School Leavers. Over the last 12 months, eight apprentices have been employed, five of which were Looked After Children. In addition, seven Looked After Children have undertaken work experience placements within various directorates of the Council.

Furthermore, Salford City Council teamed up with Jobcentre Plus and Greater Manchester Commission for the New Economy, to offer 800 new and exciting Future Jobs Fund employment opportunities to local people by March 2011. As part of this we were committed to providing 350 Future Jobs Fund opportunities within the council starting before March 2011 – this target has now been met. During their employment they get support and training to improve their future prospects and some of these individuals have secured employment with the Council.
The Council is committed to helping young people in Salford find employment and prosper in their careers. The Young Ambassadors scheme was developed in 2005 for council employees aged under 25. There are currently 20 young ambassadors and they work with Human Resources to play an active role in promoting opportunities within the council to young people in Salford, and to promote the council as an employer of choice. The project has formed positive relationships with schools, colleges and universities to do this. The scheme is led by the Recruitment and Retention Lead in Human Resources, and the objectives for the scheme are directly linked to the HR Business Plan, the Corporate Workforce Development Plan, the Cabinet Work Plan, the Council’s Corporate Plan and the Sustainable Community Strategy.

We have a long standing commitment to supporting individuals with disabilities when they join the organisation and if an employee becomes disabled during the course of their employment. We have been awarded the ‘Positive about Disabled People’, two ticks giving recognition to employers who have agreed to make positive commitments towards employing, retaining and progressing disabled people. We have an Occupational Health Unit which provides advice on reasonable adjustments. We have detailed information and support for managers to ensure they are aware of the types of reasonable adjustments that managers should explore and the support that employees with a disability should receive.

We acknowledge that internal communication is critical within any organisation and all new staff commencing employment with the Council are required to attend a ‘Welcome to Salford’ induction day which aims to give employees an awareness of the vision of the authority and an understanding of our current priorities and performance. This includes information about equalities and how individual staff members can contribute to this agenda.

The Chief Executive has monthly briefings which are circulated to all employees to ensure everyone is receiving the same consistent message. In addition, the Chief Executive will use a range of methods (including webcasts) to get key messages across to staff – an example of this is the current “Ask Barbara” web pages where staff can raise any issues or concerns about the local government settlement and our plans directly with the Chief Executive.
As part of our internal communication processes we encourage employees to positively engage in improving the way we work. The Council has a commitment to support three staff groups: the Lesbian, Gay, Bisexual and Transgender Staff Group (LGBT), Equal in Salford (made up of staff with disabilities) and the Black and Minority Ethnic (BME) staff group. Equal in Salford, in particular, is very active both in terms of initiatives to support staff with disabilities and also looking at work that can improve service outcomes for local residents with disabilities. All three groups are invited to be part of the Equal Opportunities Forum (alongside Elected Members and Trade Union representatives). In the last 12 months both the LGBT and BME staff groups have struggled due to losing active members as a result of staffing changes. Through liaison with staff, HR has identified that there is still an interest in being part of a staff group and in support of that a development plan has been drawn up and over the coming months there will be events to encourage new members to join and to revitalise the groups. In response to feedback from staff group members a generic terms of reference for staff groups has been developed, supported by an agreement of the time that staff can take away from their usual role to work for the groups and guidance on the role of the Chair Person, and what support is available for them in their role.
We recognise and reward employees via the ‘Sparkle’ awards which have taken place annually for the last two years. Employees are able to nominate individuals and teams across the Council for their hard work. The awards ceremony provides the ideal opportunity to highlight the exceptional work carried out by all nominated staff. There is a specific Sparkle award for staff who make a positive contribution to equalities and cohesion.

In support of our equality duties regular workforce audits are carried out as well as collecting information from new starters. The most recent audit was in November 2010, when an online collection process was piloted. Monitoring information was collected against the different equality strands for all directorates in the Council (excluding schools). This will enable us to further identify equality gaps across the Council. The latest audit had a 75% response rate. There continue to be some gaps in workforce data and consideration is being given as to how those might be tackled in future. The HR team are also currently focused on ensuring that the equality data that is captured in the recruitment process is utilised to better consider how we might meet our equalities objectives.

The council publishes and reports on a quarterly basis on our workforce against all strands, including consideration of new starters and leavers and analysis of the workforce across career grades. Targets have been established for local performance indicators (LPI’s) in respect of the employment of people from BME communities and disabled people that are consistent with all other Greater Manchester local authorities. For Quarter 3 2010/11, the performance indicators demonstrate that we have exceeded many of our targets in relation to the disability strands however we still have further room for improvement in reaching the 5% target for employees from a BME background. Targets are currently being set for 2011/12 that will reflect the likely levels of turnover and recruitment in the current economic climate, as well as the changing nature of the local population.
The council is aware that harassment in its many forms has a detrimental and negative effect on individuals and therefore operational efficiency. As a result, the council has resolved to create a working environment that supports the dignity of women and men at work and is free from harassment, intimidation, bullying and victimisation. Since June 2010 formal complaints raised under the Dignity at Work policy have been monitored via an HR database, to ensure we can analyse trends and patterns against equality strands on ethnicity, disability and sex. In addition we have reviewed our existing Grievance and Dignity at Work policies to establish a single policy covering all grievances and allegations of bullying and harassment. The council is working towards this new process being in place by March 2011. In addition, to support employees, the council provides a free independent confidential counselling service which is open to all staff.

A pay review has been undertaken and all areas of inequality have been identified. The Unions were fully involved and consulted throughout this process and comprehensive information was made available via briefings to all managers and employees. In addition, following the results all employees were given the right of appeal against the scoring of their post. Currently the council is considering carrying out a job evaluation on posts that were not previously considered, for example those under JNC terms and conditions.

We have a full range of HR polices and procedures, many of which have been community impact assessed. The assessments are currently being quality assured and the final versions will be published on our internet site by March 2011.
The council provides specific training on equalities. This is completed in a variety of ways including e-learning, awareness raising sessions, community-led briefings, one to one surgeries and training sessions. The Equalities and Cohesion team have piloted a wider range of training in 2010/11 including specific training around Community Impact Assessment, Equalities and Business Planning, development training for Equality Advocates and cultural awareness sessions including Orthodox Jewish Community Awareness and Refugee Awareness. These courses have been used to inform a broader range of training for 2011/12 which is currently being finalised with the corporate Organisational Development team. This will be a priority for the Equalities and Cohesion team in the coming 12 months. There will also be training incorporated into the Members Development Plan and work is underway to develop expertise in Scrutiny around equalities.
All staff have annual appraisals. The system includes a competency framework against which staff are measured. One of the competencies within the framework is equality and diversity and evidence is required as to how staff promote equality of opportunity in their area of work. The appraisal system includes a Personal Development Plan where areas of personal development are highlighted and training identified.

Salford City Council signed the Skills Pledge and is committed to ensuring that everyone develops their literacy, language and numeracy skills to a level that helps people effectively at work and in society in general. These skills are essential for both the organisation and employees.
Case Study – Equality Advocates Network
The corporate Equality Advocates programme was established in recognition of the commitment shown by many individual Council staff to improving their own knowledge and performance around equality and cohesion issues. Equality Advocates are supported to be part of a network that promotes the equality agenda across the Council and act as a first point of contact to provide advice and guidance.
Equality advocates build capacity for delivering equality outcomes within their own teams. They influence and encourage their teams to evidence good practice in equalities and cohesion which improves corporate performance and delivers improvements in support of improved equality outcomes. Equality advocates have also contributed to corporate equalities work including the development of prayer room facilities, involvement in delivering events, for example, LGBT Pride and Refugee Week and developing a Disability Guide for employees.

There are currently over 200 equality advocates in all directorates and at all levels in the council. We are working towards having an equality advocate in every single team across the council. Equality advocates are supported with a comprehensive programme of training and can attend regular workshops and events where they have the opportunity to meet, network and share knowledge and good practice with other equality advocates. The Equalities and Cohesion team provide equality advocates with regular communications to keep them up-to-date with all the developments in equality, diversity and cohesion.

The council, in conjunction with Manchester Business School, has developed a training course called Transform which is built around the themes of Transformation and Innovation. This training was initially for managers but it was accepted that innovation and transformation can be carried out by anyone at a level in the organisation. Team Salford Network was created and Transform Lite (a shorter course) developed and offered to those who were interested in using these skills to contribute to the organisation’s transformation agenda.

7. Conclusion

Salford has made significant progress on delivering successful equalities outcomes for its diverse local communities. This has been supported by having a strong leadership and commitment from senior managers and Councillors around the equalities agenda and also staff who are increasingly recognising the value of embedding equalities into mainstream business. However, the council recognises that there is always a need to review performance and deliver further improvement. The Equality Framework for Local Government peer assessment provides a valuable opportunity to reflect on progress, identify areas of good practice and prioritise areas for further work.

Preparations for the peer review have been supported by 27 internal peer reviewers (drawn from existing Equality Advocates and IIP internal assessors) who carried out over 100 individual interviews with Council colleagues to test out where the Council was at in terms of the EFLG but also build knowledge and awareness with staff around the requirements of the EFLG and the upcoming peer review.

The self-assessment found that council’s decision to restructure its approach to equalities and cohesion in April 2009 resulted in significant progress in delivering improved equalities outcomes, with some good practice and emerging best practice in areas like data mapping, community engagement and responsive services. It is recognised that there remain areas for further improvement however we are confident that we have a strong platform from which to build: the partnership vision for Salford is built on equality of opportunity for Salford residents and our strategies and plans (as well as our frameworks for planning) all carry this thread through to make sure that we deliver better outcomes for all Salford residents. At this point in our equalities journey, the EFLG peer review allows the council to reflect on progress to date and provide a robust challenge to our plans to improve future performance.

2
1

