REPORT OF THE LEAD MEMBER FOR PERSONNEL AND COMMUNICATION TO QUALITY AND PERFORMANCE SCRUTINY COMMITTEE.

SCRUTINY OF SERVICES IN RELATION TO EQUALITIES

	1
	Background

	1.1
	The City Council is subject to a legal requirement to carry out ALL its functions, to have due regard to the need;

 a) To eliminate unlawful Racial Discrimination

 b) To promote equality of opportunity

 c) And good relations between persons of different racial groups

 (Race Relations (Amendment) Act 2000)

All other Public Authorities operating in the City have a similar requirement.

	1.2
	A number of Best Value Performance Indicators relate specifically to equality issues, namely;

1. The level of the Equality Standard for Local Government to which the Authority conforms (BVPI 2)

2. The percentage of the top 5% or earners (council employees excluding school based staff) who are women. (BVPI 11a)

3. The percentage of the top 5% or earners (council employees excluding school based staff) from black and ethnic minority communities. (BVPI 11b)

4. The percentage of employees declaring that they meet the Disability Discrimination Act definition compared with the percentage of economically active disabled people within the City. (BVPI 16)

5. The percentage of employees from ethnic minority communities compared with the percentage of economically active people from black and ethnic minority communities within the City. (BVPI 17)

6. The percentage of Council buildings open to the public in which all public areas are suitable for and accessible to disabled people. (BVPI 156)

Improvement in relation to these performance implicators has an impact on the overall performance of the Council. Achieving that improvement requires a co-ordinated approach across all Directorates and requires that equalities issues are mainstreamed into all activities. In particular progress in relation to the Equality Standard in Local Government has an ‘whole organisation’ requirement at its core.

	1.3
	Performance against BVPI’s 2, 11a, 11b, 16 and 17 is scrutinised by Quality and

Performance Scrutiny Committee. BVPI 156 is scrutinised by Environmental Scrutiny

Committee.

	1.4
	Executive responsibility for the Performance Indicators sits with the Lead Member for Personnel and Communications (jointly with the Lead Member for Development Services in respect of BVPI 156). To support understanding and delivery against these indicators the Lead member for Personnel and Communications convenes the Equal Opportunities Forum on a bi-monthly basis. The Forum consists of Members and extends invitations to representatives of disabled people, black and minority ethnic communities, women and the trade unions.

Recently the Forum has adjusted its agenda to consider, thematically, each of the Performance Indicators, taking one at each meeting. This has encouraged an in depth consideration of the issues concerned and the overlaps between equal opportunities priorities and the other related issues of community cohesion and social inclusion.

	2
	Related Issues

	2.1
	Recently the Local Government Association, supported by Government and the

Commission for Racial Equality has published a ‘Guidance on Community Cohesion’ to help Local Authorities drive forward that agenda working closely with partners and communities.

The Salford Partnership has adopted the guidance and is supporting a dedicated Community Cohesion Project to take the work forward. However the guidance has a strong emphasis on working with mainstream services to ensure they are fit for purpose.

Peer Review Group 4 has a particular remit for this issue.

	2.2
	The Community Plan places significant emphasis on the concept of ‘Social Inclusion’ and a Social Inclusion framework has been drafted to provide quality benchmarks for ensuring that mainstream services meet the need.

	2.3
	Maintaining a understanding of the links and relationships between these issues is important to ensure that resources are deployed to best effect. Further work is being undertaken to maximise the links between these issues as regards the scrutiny function and a further report will be presented to Chairs of Scrutiny Committees in the near future.

	3
	Scrutiny of The Best Value Performance Indicators

	3.1
	The annual reporting cycle for Best Value Performance Indicators is at year-end. Also the Council is required to produce an Annual Report on Progress on the Race Relations Amendment Act by the end of May.

It would therefore seem appropriate to have a ‘themed’ meeting of this Committee on equality issues in, say, June to enable an overview of the full range of issues.

	3.2
	As stated above equalities issues need to be integrated into all plans and services. Therefore in addition to reviewing performance in this way it is important that all Scrutiny Committees integrate an appropriate framework of challenge in consideration of all issues. Further guidance on this will be presented in the near future.

Ref:\c:rpt\dh\scrutiny.equalities

