	
	A Performance Management Framework
for Equality and Diversity

	1
	Background

	1.1
	As identified in the previous report the agenda for equality and diversity is changing over the next 18 months. In particular the Equalities Review has identified 10 important areas where measurable improvements need to be made and highlighted 4 outcomes of critical persistent disadvantage. This suggests that we should develop the capacity to measure whether the steps we (and other public bodies in the City) take to address these issues has an effect.
In parallel the overall national performance management arrangements for local government will alter dramatically. Existing Best Value Performance Indicators (BVPIs) will disappear and be replaced by a more flexible suite of indicators designed to fit better with local priorities and increased flexibilities.

Overall the shift is towards measuring ‘outcomes’ (although some of the descriptions of the draft indicators look more like measures of ‘impacts’).

	1.2
	In the current year improving the Council’s performance in relation to equality and diversity has been identified as a specific target for the Cabinet Workplan. As a consequence our performance management arrangements for the executive and scrutiny will need to demonstrate progress in the action plans agreed to progress the issue.

	1.3
	Our existing equality and diversity performance measurement arrangements are mostly focussed on processes and need updating.

	1.4
	Another aspect that needs to be considered is the increasing co-terminosity with the ‘cohesion’ agenda. A recent government review of cohesion identified equality as a ‘necessary pre-requisite’ of community cohesion. In performance terms this could be described as equality ‘inputs’ leading to cohesion ‘outcomes’.

	2
	Towards a New Performance Management Framework

	2.1
	In the light of these changes it is proposed that we progress towards establishing a revised performance management framework for equality and diversity.
The detail still needs to be established (and we do not have the final national performance arrangements) however the following model is being worked up;

Level 1: INPUTS (activities + resources)

Level 2: OUTPUTS (services delivered)

Level 3: OUTCOMES (the 10 equality priorities)

Level 4: IMPACT (the effect on the community)

	2.2

	To ensure that we can be clear that our actions are meeting the needs and achieving outcomes for all sections of our community it is critical that we;
· Identify a manageable number of performance indicators (‘leading’ and ‘lagging’) that demonstrate what is happening.

· Collect the relevant data in a disaggregated way (by ethnicity, gender, sexuality etc.) that allows us to identify differential impact. Currently a senior officer group is examining how rigorous equality monitoring can be mainstreamed.
· Represent that information at appropriate performance management forums to ensure that there is continuous improvement. It is proposed that the Equal Opportunities Forum maintains an overall role in evaluating performance data, whilst individual Lead Members and QPI meetings manage individual service performance. A parallel process will take place between Customer and Support Services Scrutiny Committee and the other Scrutiny Committees.

