	
	Equalities Review – The New Agenda for
Equality and Diversity

	1
	Background

	1.1
	Equality and anti-discrimination legislation has been a feature of the English legal system for 40 years. Legislation that has developed over time is complex and confusing. There are nine major pieces of discrimination legislation and around 100 other instruments.
Since 2000 there have been a series of statutory duties imposed on public bodies (including local government) which are acknowledged to be bureaucratic and repetitious.

There are well researched doubts as to whether the law has been effective in tackling discrimination and disadvantage.

	1.2
	To attempt to address the deficiencies of the existing situation two reviews have been undertaken;
1) The Equalities Review – an independent review of the causes, prevalence and impact of discrimination and disadvantage in Britain today. The Review produced its final report this summer.

2) The Discrimination Law Review to establish a framework for an overhaul of the legislation. There has been a Green paper published and it is understood that legislation will follow next spring.

	2
	The Equalities Review

	2.1
	The Equalities Review establishes 10 areas it considers critical to address the inequalities in society;
· To live a long and healthy life

· To feel safe, free from abuse

· To be healthy and to have access to good healthcare

· To have good education and training

· To have a good standard of living, to be able to live independently

· To have access to activities, including good jobs

· To have an independent life with equality for things like relationships and marriage

· To be included in plans that affect people, to have a voice and be heard

· To be able to express yourself how you want to, like freedom of religion or belief

· To have equal laws and equal treatment by the police and legal systems

It also identifies 4 persistent areas of disadvantage that are priorities;

· Early years and education

· Employment

· Health

· Crime and the criminal justice system

	2.2
	The Review then goes on to establish proposals for improving performance in these areas which critically include;
· Addressing persistent inequalities

· Focus on OUTCOMES

· Standardising approach across all ‘strands’ (gender, race, disability, religion and belief, sexuality, age)

	2.3
	Public bodies are identified as critical to making progress and it proposes;
· Integrated positive duty for public bodies (6 strands)

· Inclusion in Public Service Agreements

· Inclusion in each organisation’s performance management framework

· Relevant inspection

· Using public procurement and commissioning positively

The fits within the framework of public policy being seen as a positive force for delivering more equal outcomes for people.

	3
	The Discrimination Law Review

	3.1
	The Green Paper is in 3 parts and it suggests improvements designed to;

· Harmonising and simplifying the law

· Make it more effective
· Make it ‘modern’ in the sense of responding to changes (scientific and social) in society since the 1970’s

As in the Equalities Review the role of public bodies is considered at some length Again the ‘duty’ concept is supported but the proposals are currently less strongly framed than the Equalities Review suggests.

The period between now and next spring will see how far the Discrimination Law Review’s proposals are to be amended in the light of lobbying from a number of areas. However it is possible to see the future framework in which the Council will be required to operate.

	4
	Preparing for the Future

	
	In the light of our current understanding of what will emerge as our future legislative and policy framework the following workstream has been initiated to ensure we are in a position to be fit for purpose within the anticipated timescale of implementation in April 2009;

· Liaise with other authorities in the NW, NWEO, AGMA, NW Assembly and NWIN to deliver co-ordinated and ‘best practice’ based delivery (ongoing)
· Analyse and prepare and implement an action plan for the new legal requirements, in particular – (by April 09)
· New employment law / discrimination definitions

· New and changing legal arrangements for the various ‘strands’

· New statutory duty

· New performance management requirements (see separate report)
· Procurement
· Prepare training and dissemination requirements to introduce new arrangements and meet ‘capacity’ needs as defined in legislation (to April 09)

· Work with and influence the changes to the Equality Standard for Local Government (or its successor) and prepare programme for meeting the Council’s aspirations in this respect (to April 09)

· Understand and deliver the overlaps and contradictions with the new Cohesion agenda (ongoing)

· Identify and establish ‘Balancing Measures’ to address persistent disadvantage (September 07 – April 09)

· Prepare ‘Single Equality Scheme’ (by April 09)

