	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR HEAD OF HUMAN RESOURCES


TO THE EQUAL OPPORTUNITIES FORUM

ON Wednesday, 26 September, 2007

TITLE : Report – A Performance Management Framework for Equality and Diversity 

RECOMMENDATIONS :

THAT the report be noted.

THAT further reports are requested to identify progress in establishing a performance management framework for equalities and diversity

EXECUTIVE SUMMARY :

The changes to the statutory and policy framework for equalities and diversity in addition to the changes to the national performance indicator framework require a re-configuration of the performance management arrangements in the Council. This report outlines the challenges and suggests a model for further development.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Equalities Review 2007

Discrimination law Review 2007

Cabinet Workplan

ASSESSMENT OF RISK:

Medium
	


SOURCE OF FUNDING:

n/a
	


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

1. LEGAL IMPLICATIONS


Provided by :n/a
2. FINANCIAL IMPLICATIONS


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


Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

David Horsler x3513
KEY DECISION :


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

ALL WARDS

KEY COUNCIL POLICIES:

Equalities; Modernising Local Government; Performance Management; Social Exclusion; 

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


