DUNDEE CITY COUNCIL

SINGLE EQUALITY SCHEME

NOVEMBER 2009-2012

CONTENTS PAGE
	1
	Foreword

	2
	Introduction to Dundee City Council Equality Scheme

	3
	About Dundee City Council

	4
	About Dundee City

	5
	Discrimination and Equality Laws

	6
	How Dundee City Council will deliver its Equality duties

	7
	How the Equality priorities and functions have been set

	8
	Dundee City Council Equality outcomes

	9
	How we will Equality Impact Assess our policies and practices

	10
	How we will equalities monitor staffing and recruitment

	11
	Service monitoring

	12
	Introductions to Dundee City Council Equality Scheme Action Plan

1
FOREWORD

Single Equality Scheme

Dundee City Council believes that tackling inequalities provides a strong foundation for cohesive and confident communities. We believe that all citizens have a right to equal access to life opportunities, including representation, services and employment by the Council. To achieve this we are working towards removing barriers to opportunities and to narrowing the gap between the most disadvantaged and others.

Some people may suffer from inequality due to discrimination because of their age, health, ethnic origin, religion, gender, sexuality or because they have a disability. We value the diversity of people within the City of Dundee and are committed to eliminating unlawful discrimination, promoting equality of opportunities, eliminating harassment and promoting positive attitudes towards potentially vulnerable groups.

This is Dundee City Council's first single equality scheme; building upon the good work of the previous equality schemes for Race, Disability and Gender.

Through our experience in delivering our 3 previous schemes, critical self evaluation, published research, external reports and by listening to our communities, we identified 3 equality actions that require to be addressed :-

· Meeting our Equality & Diversity statutory and regulatory duties for; Age, Disability, Gender, Race, Religion/Belief & Sexual Orientation.
· Involving communities of interest in the delivery of Dundee City Council's Single Equality Scheme.

· Mainstreaming and sustainability of equalities in Dundee City Council.
This scheme attempts to fulfil these outcomes over the next three years.

Councillor Ken Guild

Leader of the Administration

2
INTRODUCTION TO DUNDEE CITY COUNCIL EQUALITY SCHEME

2.1
Commitment

This equality scheme reflects Dundee City Council's commitment to achieving the highest equality standards and involving all communities in the development and delivery of equality & diversity.

The aim of having a Single Equality Scheme is to minimise duplication and to provide a coherent approach to tackling Equality and Diversity across all the various strands by focussing on the strategic priorities. To put Equality and Diversity central to the way Dundee City Council works by:

· Meeting our Equality & Diversity statutory and regulatory duties for; Age, Disability, Gender, Race, Religion/Belief & Sexual Orientation.
· Involving communities of interest in the delivery of Dundee City Council's Single Equality Scheme.

· Mainstreaming and sustainability of equalities in Dundee City Council.
2.2
Timescale

This equality scheme covers the period from the 30 November 2009 to 29 November 2012. It describes how Dundee City Council will fulfil its social and legal obligations to put equality at the heart of everything it does.

This is Dundee City Council's first single equality scheme. This scheme builds upon the progress made under the existing three equality schemes for disability, gender and race equality www.dundeecity.gov.uk and the corporate responsibilities in respect of equalities in education. The single equality scheme also recognises and takes action to end discrimination faced by other groups and individuals because of their age, religion or belief, sexual orientation and those facing social exclusion.

Whilst the three equality duties for disability, gender and race are broadly similar in spirit and intention each of the requirements of each Duty will be separately met and evidenced in a clearly identifiable way with progress recorded and reported.

2.3
What have we done up to now to promote Equality and Diversity?

Dundee City Council has and continues to deliver a huge range of progressive
initiatives that promote equality of opportunity and embrace diversity. Full
details of these and many other initiatives can be found on
www.dundeecity.gov.uk in the Equality and Diversity Annual Reports.

3
ABOUT DUNDEE CITY COUNCIL

3.1
Council Departments

· The Corporate Planning Department provides advice and guidance to the leadership of the Council and plays a leading role in the Community Planning process.
· The Information Technology Division provides Dundee City Council's information processing and computing facilities.
· The Personnel Department develops, implements and advises on Personnel policies and all employee relations matters. The Employment Unit creates employment opportunities for disabled people and assists people with disabilities to find and maintain work.
· The Public Relations Team provides the residents of Dundee, and the local and national media with information about council services, facilities and policies.
· The Waste Management Department provides refuse collection and disposal, street cleaning and recycling.
· The City Development Department has a wide range of responsibilities including: Maintenance of Roads, Street Lighting and Bridges, Winter Maintenance Operations, Parking, Traffic Management, Road Safety and Pedestrian Safety, Community Transport and Sustainable Transport, Property Maintenance and Management, Energy Management, Asset Management, Business Development and Economic Policy, Development Management, Building Standards, Planning Applications, Planning Policy Guidance and Design Guidance, Structure and Local Plans, Information and Statistics, Flood Prevention, Coastal Protection, Public Safety for Dangerous Building and Regeneration of the city.
· Dundee Contract Services provides quality building services covering all building craft trades from joiners and electricians to blacksmiths and tile layers.
· The Education Department provides a service for a pupil population of 17,419 (September 2009 Census) in 37 primary schools, 9 secondary schools and 1 special school. In May 2009 more than 2.200 nursery aged children received services in 29 local authority and private provider nursery settings. The Education Department is dedicated to helping all Dundee's children and young people achieve their full potential including those who suffer disadvantage because of their environment, disability or learning difficulties.
· The Finance Department provides a range of financial services and functions for Council finances and revenues.
· The Housing Department aims to ensure that quality housing is provided for the people of Dundee in a safe and healthy environment.
· The Leisure & Communities Department promotes and encourages participation in lifelong learning opportunities and social, education, cultural and recreational opportunities.
· The Social Work Department works with people when they need it most. Its staff support people through the difficult periods of personal and family crisis, often in partnership with other agencies.
· The Support Services Department provides administrative support to Council committees; registration for elections, births, deaths and marriages; legal advice, guidance and representation to the Council, and support and advice to the council on architectural matters.
3.2
As a buyer of goods and services

As well as providing services, Dundee City Council is a major buyer of goods and services from private businesses, charitable organisations and others.

3.3
Dundee City Council as a partner

Dundee City Council is a community leader and plays an important role in ensuring that all national and local bodies and voluntary agencies work together for the benefit of all the city's communities.

3.4
The Dundee Partnership

This is a joint venture that pools the strengths of key City agencies including Dundee City Council, Scottish Enterprise, Tayside Police and NHS Tayside, along with other local partners and representatives of the business, voluntary and community sectors, provide for co-ordinated multi agency working. The partnership vision for Dundee is:

· being a vibrant and attractive city with an excellent quality of life where people choose to live, learn, work and visit.
· offering real choice and opportunity in a city that has tackled the root causes of social and economic exclusion, creating a community which is healthy, safe, confident, educated and empowered.
· having a strong and sustainable city economy that will provide jobs for the people of Dundee, retain more of the universities' graduates and make the city a magnet for new talent.

3.5
Single Outcome Agreement

The Single Outcome Agreement "OUR VISION FOR DUNDEE" represents the shared aspirations of the Dundee Partnership, builds on the firm foundation of community planning in the city and promises renewed effort to improve the quality of life for the people of Dundee.

3.6
Equality and Diversity Partnership

The Dundee Partnership is committed to equality and the prevention of discrimination on the grounds of sex, marital status, race, disability, age, sexual orientation, language or social origin, or personal beliefs or opinions.

To make this commitment work in practice, the Partnership established a Dundee Equality and Diversity Partnership which is responsible for ensuring that equality implications are considered across all the community planning themes.

The Partnership has the following functions:

· To encourage and develop consultation on equality and diversity.
· To promote good inter-disciplinary practice in equality.
· To identify opportunities for collaborative working.
· To encourage community involvement.
· To share, monitor and review information on equality and the implementation of the equality plan.
· To identify inter-agency training and development needs and to take a lead in developing inter-agency programmes.
· To obtain expert advice as and when necessary.
· To publish regular reports and contribute to the community planning process.
· To seek and promote access to external funding sources.

Dundee City Council provides both funding support and a dedicated Council
officer to the Dundee Equality and Diversity Partnership to ensure an
integrated approach to the planning and delivery of mainstream equalities
initiatives.

4
ABOUT DUNDEE CITY

4.1
Dundee

Dundee is Scotland's fourth largest city and is geographically the smallest
local authority area in Scotland. It is bordered by Perth and Kinross Council
to the west, and by Angus Council to the north and east.

4.2
Population

The most recent estimate (June 2008) of the Dundee city population is 142,470 (General Register Office for Scotland).
4.3
Age

Dundee has an ageing population. The proportion of the population in Dundee in the age bands of 0-15, 16-20 and 30-49 is projected to decrease and in the upper bands of 50-64, 65-74 and 75+ projected to increase. The number of children 0-15 is projected to show a 15% decline between 2006 and 2031 however this decline is true for Scotland as a whole at 7%. Between 2006 and 2031 the working age population in Dundee is projected to decrease by 12.4% compared to Scotland as a whole with a 0.4% increase.

4.4
Gender

It is estimated 67,540 (47%) of the city's population are male and 74,930
(53%) are female.

4.5
Deprivation

The Scottish Index of Multiple Deprivation indicators found that in Dundee
28.3% of the
residents are living within the 15% most deprived communities
in Scotland.

4.6
Disability

Latest Scottish Government figures for 2008 www.scotland.gov.uk indicate that 27% of Dundee's population of working age have health problems that last more than 12 months. The Education census taken in September 2009, recorded 256 young people with an assessed disability in mainstream primary and secondary schools. In Kingspark Special School there are presently 57 young people with an assessed disability.

4.7
Ethnicity

The latest figures available (2001 Census) shows that the distribution of ethnic backgrounds in the City at the time was:

	Ethnicity
	Dundee
	Scotland

	White
	96.34%
	97.99%

	Black
	0.26
	0.16

	Indian
	0.7
	0.30

	Parkistani/Asian
	1.63
	0.79

	Chinese
	0.48
	0.32

	Other
	0.59
	0.44

The annual Education Ethnicity census taken in September of each year shows that in 2009 over 1,100 pupils attending Dundee schools are from declared minority ethnic backgrounds including Gypsy and other Travellers. This equates to approximately 7% of the school population roles in the city. Children and young people for whom English is an additional language are supported by the Education Department's Bilingual Pupil's Support Service.

Since 2001 immigration in Dundee from Poland and other former Eastern Block nations has increased. Dundee City Council's Interpreting and Translating Service provides a service to individuals and public authorities such as the Court services, NHS Tayside, Tayside Police. The latest figures (April 2008 - March 2009) for requests for translation and interpreting show that Cantonese has the highest number of requests (517), closely followed by Polish (480) then Russian (154).

4.8
Employment

66,200 Dundee City residents are in employment, representing an employment rate of 71.5% of the working age population. 40% of jobs in Dundee are within the public sector (Dundee City Council Company Database 2009). The Council is a major employer in the city (Annual Population Survey Jan-Dec 2008).
4.9
Unemployment

On average, in 2008, there were 3,481 persons claiming unemployment related benefits each month in the city, a resident based rate of 3.9%. (Office for National Statistics; Nomis). The August 2009 monthly jobseekers allowance figures, which reflect the impact of the recession show that 5.7% of the population or 5,033 persons are in receipt of jobseekers allowance.

4.10
Challenges

Dundee faces a number of challenges common to many other Scottish Cities. A declining and ageing population, large areas of deprivation, increasing unemployment, high levels of health related problems, a changing and increasingly diverse ethnic composition of the population and high dependency on public sector employment. As the international recession bites further these challenges will grow and adverse impacts will often be felt most by those who are vulnerable or feel excluded from opportunities others take for granted.

"We are now in recession. As the financial meltdown starts to affect ordinary citizens, protecting equality and fighting disadvantage takes on a new urgency. People who gained the smallest rewards in the good times are now being asked to carry the biggest burdens in the bad times". (Trevor Philips, Chair of the Equalities and Human Rights Commission 2009).
Despite the challenges facing Dundee City Council it is committed to a vision for Dundee that involves communities and puts Equality and Diversity at the core of its work. (Dundee City Council Performance Report 2008-2009)

5
DISCRIMINATION AND EQUALITY LAWS

5.1
Defining Discrimination

There are 4 main types of discrimination:

· Direct discrimination - treating people less favourably than others on grounds of race or ethnic origin, age, disability, gender, sexual orientation or religion/belief.

· Indirect discrimination - applying a provision, criterion or practice which disadvantages people of race or ethnic origin, age, disability, gender, sexual orientation, or religion/belief and which is not justified.

· Victimisation - treating people less favourably because they have used the law to complain of discrimination, given evidence or made allegations.

· Harassment - Unwanted conduct that violates people's dignity or creates an intimidating, hostile, degrading, humiliating or offensive environment on grounds of race or ethnic origin, age, disability, gender, sexual orientation, religion/belief.

5.2
Discrimination Legislation

Currently there are nine major pieces of discrimination legislation, around 100 statutory instruments, rules and regulations, more than 2,500 pages of guidance and statutory codes of practice aimed at protecting people from discrimination. However this equality scheme relates primarily to the following equality legislation and regulations:

The Race Relations Act 1976. Amendments to the Act introduced statutory general duties on public authorities to have due regard to the need to:

· Eliminate unlawful racial discrimination. Promote equality of opportunity.
· Promote good relations between persons of different racial groups.
Amendments to the Disability Discrimination Act 1995 placed similar but distinct general duties to:

· Promote equality of opportunity between disabled persons and other persons.

· Eliminate discrimination that is unlawful under the Disability Discrimination Act 1995.

· Eliminate harassment of disabled persons that is related to their disabilities.

· Take steps to take account of disabled persons' disabilities, even where that means treating disabled persons more favourably than other persons.

· Promote positive attitudes towards disabled people. Encourage participation by disabled people in public life.

Amendments to the Sex Discrimination Act 1975 placed general duties on all public bodies to promote gender equality (including in respect of transgender and transsexual men and women). The general duties are:

· The need to eliminate unlawful sex discrimination and harassment

· The need to promote equality of opportunity between women and men.

5.3
Equality Duties

The Gender, Disability and Race equality legislation require public authorities to publish Equality Schemes for Gender, Disability and Race equality setting out how they will end discrimination and promote opportunity.

Copies of Dundee City Council's existing equality schemes and annual reports are available at www.dundeecity.gov.uk/equanddiv/
Under the current legislation the Education Authority has a specific duty to produce statements of their Equality Policies. The Education Department as part of the Council is committed to delivering a Single Equality Scheme. To ensure our compliance with legislation the Education Department's duty will be fulfilled through inclusion within the Council Single Equality Scheme and a specific Education Action Plan.
Each educational establishment will adopt the Single Equality Scheme as policy and implement the Action Plan within their establishment, as appropriate. Annual reporting and monitoring takes place with regard to Race, Disability and Gender. Each educational establishment will record progress, impact and effectiveness of their equality policy and practice. These arrangements reflect the requirements of the duties placed on the Education Authority within the current legislative frame work:

· The Race Relations Act 1976 (Statutory Duties) (Scotland) Order 2002

· The Disability Discrimination (Public Authorities) (Statutory Duties) (Scotland) Regulations 2005

· The Sex Discrimination (Public Authorities) (Statutory Duties) (Scotland) Order2007

Copies of Dundee City Council's existing equality schemes and annual reports are available at www.dundeecity.gov.uk/equanddiv/
In addition to equality duties for disability, gender and race, regulations are also in place to protect people from discrimination because of their age, religion or belief and sexual orientation. For more details of equalities duties and regulations to
www.equalityhumanrights.com
5.4.
The Future of Equalities Legislation

In 2010 a new Equality Act (currently out for consultation) is expected to come into force. The new bill aims to 'Declutter what has become a thicket of legislation and guidance'. It is envisaged it will introduce a new Equality Duty on the public sector to end age discrimination, to require transparency to extend the scope of positive action and to strengthen enforcement(Framework for a Fairer Future the Equality Bill, June 2008)
Section"

www.equalities.gov.uk/equality_bill.aspx

6.
How Dundee City Council will deliver its Equality Duties
6.1
Background

In September 2008 Dundee City Council appointed an Equality and Diversity Co-ordinator to fulfil the City Council's statutory equality duties and to make recommendations.

A report was submitted to the City Council's Senior Management Team in February 2009 and subsequent reports put forward a number of recommendations which were all agreed to improve the council's response to equality and diversity. These included establishing the following groups to create a structure to the implementation of the single Equality Scheme.
6.2
Equality and Diversity Core Group

Made up of representatives across the Council tasked to:

· Develop and deliver an annual equality action plan, setting equalities priorities and reporting on progress to the Dundee City Council Senior Management Team.
· Ensure timely and appropriate reporting of current and future statutory duties.
· Identify gaps in performance of statutory duties and make appropriate recommendations and take steps to rectify.
· Promote the engagement of excluded communities within Equality Working Groups.
· Identify areas of work that can be taken forward in partnership.
· Work toward developing a Single Equality Scheme by November 2009.
6.3
Equality Champions Implementation Group

Made up of representatives from every department tasked to:

· Support continuous improvement and standards in the delivery of Council equality practice in their departments.

· Develop and share examples of good practice and areas of positive action across Departments and the public.
· Ensure Departmental Service Plans reflect their agreed equality priorities.
· Review and report on the implementation of their Department's Equality Action Plans.
· Report on their Department's monitoring, engagement and evaluation programmes and processes.
· Examine areas of under-representation in the workforce and make recommendations.
· Raise awareness within the Council of equality issues raised by the public and Dundee City Council staff.
· Further their own professional development in the equalities field through undertaking training and awareness raising.
6.4
Equality Action Groups
Equality Action Groups for Race & Faith/Belief, Disability & Age, Gender & Sexual Orientation to include representatives of these communities of interest in Dundee. In order to achieve this, an event was held in August 2009 to which community groups and individuals representing all of the 6 strands were encouraged to attend. Participants were subsequently invited to become members of the Equality Action Groups. The task of these groups are to:

· Support Dundee City Council in meeting its statutory duty to involve people with disabilities and other community groups representing the 6 equality strands in the development and delivery of the Single Equality Scheme.

· Establish a dialogue between communities of interest representatives and Council officers.
· Support community involvement in the development of policies and practices.

· Raise awareness within communities of interest of Dundee City Council's proactive approach to reducing the barriers faced by communities of interest.
· Identify concerns relevant to Dundee City Council as a service provider and employer.

· Develop and share examples of good practice and areas of positive action.

· Seek continuous improvement and standards in the delivery of the City Council's equality practice.

· Support the development and delivery of the Single Equality Scheme's action plans.

6.5
Education Equalities Group

The Education Equalities Group is charged with developing and monitoring approaches to equality for children and young people. Furthermore, a multi-agency Access and Inclusion Advisory Group hosted by the Education Department develops a rolling three-year Accessibility Strategy that is ensuring children and young people with disabilities have good access to school building and to the curriculum.
With effective from January 2010 the Equalities Group and the Access and Inclusion Advisory Group will combine to form a single group with responsibility for all equality and access issues.

The Education-specific action plan was developed through the work of the Education representatives on the various equality planning groups. Stakeholders participated in its development in a number of ways and the action plan was further informed by the developments that have taken place over a number of years during which the Education Department's Race, Disability and Equality Schemes have been in operation and for which annual progress reports have been published.

581 children and young people in P5, P6, P7 and S2 of Dundee's schools, 90 members of staff and 70 parents and carers' participated in an anonymous online survey about issues relevant to disability and access to the curriculum, to school-based activities and to premises.

7
HOW THE Equality Priorities and functions HAVE BEEN SET
7.1
A report by the Equality and Diversity Co-ordinator to the City Council's Senior Management Team in February 2009 highlighted concerns over:

· The quality and consistency of information gathered and how it was used to inform practice.

· Limited evidence of sustained consultation and involvement of communities in the development and delivery of equality schemes.

· Equality impact assessments of policies and practices undertaken inconsistently and not well linked to service improvements.

· Council staff found Equality Impact Assessment complex and difficult to relate to improvements in practice.

· Annual reporting process driven rather than outcome based, lacking evidence of practical improvements to people's experiences.

7.2
Equality Action Plan 2008-2009

In April 2009 the Equality & Diversity Core Group put forward an Equality Action Plan 2008-2009 setting out equality priorities, see www.dundeecity.gov Equality & Diversity.
It included the following actions;
· Prepare for the publication of a Single Equality Scheme by November 2009.

· Plan an event to facilitate the involvement of communities in developing the Single Equality Scheme.
· Invite communities of interest groups to participate in equality working groups.

· Host regular meetings of the Equality Champions Implementation Group.
· Develop Rapid Impact Assessment Tool and associated training.

· Review existing sources of equalities research and data and make recommendations for action.

· Review existing service monitoring processes and to take forward as an action in the Single Equality Scheme.

· Develop a corporate Equality Training Strategy and take forward as an action in the Single Equality Scheme.

· Develop Dundee City Council's Equality and Diversity Web site to provide improved public access to equalities information.

· Review existing accessible communication assets, identify gaps and take forward as an action in the Single Equality Scheme.

· Review existing Procurement practice make recommendations to be taken forward as an action in the Single Equality Scheme.

· Review existing Hate Crime reporting processes and to work with partners to make improvements as an action in the Single Equality Scheme.
7.3
Employment Equality Monitoring

A report to the Policy and Resources Committee, April 2009 stated:

There continues to be a relatively high incidence of employees who are either unwilling to provide information or have chosen not to declare their status regarding ethnic origin (23%), disability (39%) and 35% of employees have not provided their religion/belief.

The non disclosure rates for successful candidates have greatly improved over the previous year with the exception of religion/belief, however this has still improved over last years return.

7.4
Best Value 2
A preliminary report in August 2009 for Best Value 2 also helped to establish further priorities and confirm existing priorities namely:

· Improve equalities monitoring relating to the procurement of goods and service.
· Improve service monitoring information gathering, analysis and actions.

· Elected members to have formal training in Race equality.

· Improve the gender imbalance at a senior level.
7.5
Audit Scotland, The Impact of the Race Equality Duty on Council Services'
2008

Dundee City Council contributed to the original research for this report by Audit
Scotland. It found that:

· Scottish Councils find it easier to provide minority ethnic communities with information about services than ensure those services meet their needs.

· There are weak mechanisms for ensuring service level impact assessments are carried out rigorously.

· Impact assessments place insufficient emphasis on outcomes for service users.

· There was limited input from minority ethnic communities into selection, design and conduct of assessments.

· Little feedback was provided to communities of interest about action taken to improve services.
· There was no systematic sharing of assessments within and between Council departments.

7.6
Community Priorities

On the 24 August 2009 Dundee City Council hosted an event called Discovering Equality and Diversity in Dundee. The event was attended by 78 individuals representing 35 organisations active in the areas of Age, Disability, Gender, Sexual Orientation, Race & Ethnicity, Religion/Belief.

The event had three aims,

· To raise awareness of Dundee City Councils commitment to Equality and Diversity and give a picture of some of the positive actions that have been taken forward.

· To involve communities of interest in setting their priorities to inform this equality scheme.

· Invite organisations and individuals with an interest in ending discrimination and promoting equality of opportunity to participate in the Equality Action Groups.

The main priorities identified by the communities were:

Improving access to communication & information:

'Acknowledge that many have poor literacy skills.'

'A lot of people do not claim what they are entitled to; forms are complex and
wordy,'

'Need a communication strategy that is workable and meaningful! - involve
communities'

'Ethnic and linguistic minorities are not benefiting because they do not know
about initiatives.'

Accessing Services & Activities

'Awareness of the range of services in the community e.g. college'

'Explore provision of specialist services e.g. swimming lessons for Deaf people'

'Provide more choice of mainstreamed and specialist provision'

Involvement

'Investment in real community participation – budget setting and agenda'

'Awareness of developments in areas e.g. demolition of walkway at Railway'

'Identifying needs in community / needs identified by the community''

'Activities for communities to be involved in eg. Guy Fawkes, Flower Festival etc'

'Traffic lights – let deaf people know about changes'
'Integration of the LGBT Cultural Calendar. This would include LGBT History Month, Transgender Day of Remembrance and International Day against Homophobia'

Partnerships

'Improve communication between practitioners e.g. GPs and sports coaches to increase incidence and effectiveness of 'social prescribing'

'Link Equality forums to each other to identify common issues'

'More national and local public education campaigns such as ‘See Me’

'Health Board should be involved with Equality Action Groups'

Inclusion

'Reduce exclusion – interpretation for other languages is important'

'Encourage diversity within local groups with disability'

'More ‘Home Visiting’ – home help.

'Give disabled people opportunities to go to regular social activities'

'Help/support before people go ‘down hill’

'More effort needed for women’ leisure facilities'

Procurement

'Use local authorities ‘duties’ to influence the wider sector'

8
Dundee City Council Equality Outcomes

From the above series of priorities the following 3 key outcomes have been identified for the period of this 3 year Single Equality Scheme.

1.

Meeting our equality statutory and regulatory duties.

2.

Involving communities of interest.

3,

Mainstreaming and Sustainability.
	Outcome
	Intermediate Outcomes
	Short-term Actions

	1. Meeting our equality statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/ Belief & Sexual Orientation

	Prepare and publish a Single Equality Scheme and action plan
Education Department to publish an action plan specific to Education

	· Assess the impact of policies and practices on equality and diversity.
· Give due regard to Disability, Gender and Race equality in prioritising action relevant to equality.

· List functions and policies having most relevance to Gender/Disability & Race equality to assist prioritisation.

· Consider the impact of equality duties on all City Council functions and policies, including in partnership with others.

· Put in place arrangements for gathering information relating to employment, education and functions. Use this information to review the effectiveness of previous action plans.

· Publish an annual report summarising the steps taken in the action plans.

· Within 3 years complete the action plan.

	2. Involving communities of interest in the delivery of Dundee City Council's Single Equality Scheme
	Establish sound equality prioritises for the Single Equality Scheme
	· Involved communities of interest in the implementation of the Single Equality Scheme.
· Gather the views of children and young people, parent/carers and staff in the context of Education to influence the implementation of the Education Action Plan.

	3. Mainstreaming and sustainability of equalities in Dundee City Council.
	Positive equality and diversity outcomes are mainstreamed into all relevant council management functions.
	· Continue to develop training and support for departments equality champions.
· Establish Equality and Diversity staff groups within all departments.
· Continue regular Equality and Diversity briefings to City Council Senior Management Team.
· Develop Equality and Diversity Newsletter.

· Support the development of procurement guidance and good practice.

· Sustain involvement of communities of interest within Equality Action Groups.

· Keep under review policy and practice to ensure an inclusive approach to education.

9
equality impact assessMENT of policies and practices

Dundee City Council acknowledges that much work needs to be done to
improve our equality impact assessments. Previously identified issues
around consistency, links to service improvements and feelings of over
complexity and difficulty, in relating impact assessments to improvements in
practice, must be addressed.

To this end Dundee City Council has approved the adoption of a new Equality
Impact Assessment Tool that has been extensively tested by Dundee City
Council Equality Champions. The aim of the 'Rapid Impact
Assessment Tool' (RIAT) is to provide those drafting new or reviewing existing policies, procedures, strategies or practice, with a simply designed tool. This will aid them along with training and guidance, in completing equality impact assessments and relating the assessment to their practice. The tool will help authors in establishing whether there is a negative or adverse effect or impact on any particular groups or communities of interest who face discrimination and help identify positive changes that can enhance equality of
opportunity. The Rapid Impact Assessment tool is not designed to replace Full Equality Impact Assessments that may be more appropriate for larger or more complex issues.

Training on using the RIAT, with appropriate guidance on undertaking and publishing impact assessments, will be rolled out to all departmental staff with responsibility for conducting Equality Impact Assessments in the first quarter of 2010. The Dundee City Council Web page hosting completed assessments will be reviewed by the end of the first quarter.

See Action 1.1 which sets out how Dundee City Council will mainstream equality impact assessments.

10
equalities monitorING OF staffing and recruitment
Dundee City Council will continue to monitor its staff during applications for posts, selection and recruitment, promotion, grievances, disciplinary action, ceasing employment, applying for and receiving training in respect the ethnic origin , gender, disability, LGBT and religious belief. The Council continue to work toward improving the level of responses by existing and new staff by engaging with staff and communities of interest representatives to identify barriers and make recommendations for action.

Actions 1.4 sets out how Dundee City Council will improve on equalities
monitoring.

11
Service Monitoring

There have been issues around individual departments undertaking equality service monitoring, and how service monitoring can be used to inform action. While most departments have a good understanding of the need to undertake service monitoring they lack clear guidance on what they should monitor, when to monitor and how to use that data and other sources of information to inform their practice.

Actions 1.2 & 1.3 sets out how Dundee City Council will improve its use of equalities service monitoring information.
Within the Education Department, the attainment of all pupils is reviewed through a monitoring and tracking system. Racially motivated incidents are recorded and centrally monitored. Data with regard to disability, race and gender can be generated to inform and track trends, such as attendance, exclusions and attainment.

12

Introduction to Dundee City Council Equality Scheme

Action PLAN
The Action Plan will be monitored and reviewed by the Equality & Diversity Core Group. The results of these reviews will then influence the subsequent updates or amendments to the Action Plan. It will be reported on annually to the Policy & Resources Committee and updates placed on the Equality & Diversity web page of the City Council. The actions will be incorporated into the City Council's Strategic Monitoring Database.

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.1
	Corporate Equality Impact Assessments
	Relevant staff are briefed on using Rapid Impact Assessment Tool (RIAT)
	All relevant new and existing policies and practices are Equality Impact Assessed by 2012.
	Agree dates and deliver RIAT briefings across departments
	E&D Co-ordinator
	Review 09/2011

	
	
	
	
	Review Rapid Impact Assessment Tool
	Equality Champions Implementation Group
	Review 03/2011

	
	
	Departmental Equality Champions and appropriate Council Officers will be briefed on Corporate Equality Impact Assessment guidance
	
	Develop Corporate guidance on undertaking and publishing Corporate Equality Impact Assessments and forward recommendations to City Council Senior Management Team.
	E&D Core Group
	Guidance approved by 02/2010

	
	
	
	2 Corporate Equality Impact Assessments (CEIA) reviewed annually across the Council
	Identify and review 2 new or existing Corporate Equality Impact Assessments annually
	E&D Core Group
	First CEIA review

03/2010

	
	
	Publication of Corporate Equality Impact Assessments
	80% of relevant policies and practices impact assessed and published across the Council
	Review and develop existing Dundee City Council Equalities Web site
	E&D Co-ordinator
	Completed by 03/2010

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.2
	Improved use of published national and local research, guidance, local knowledge and Community input (data) in the development and delivery of policy and practice.

	Relevant Council Officers having easy access to information, reports, examples of good practice and sources of help and advice
	Publication of all evidence used to inform Corporate Equality Impact Assessments on Web page
	Establish a time limited working group to:

Map out relevant sources of Equality data, develop guidance on using existing data and provide guidance on addressing any gaps in data needed to inform action.

Make recommendations to City Council Senior Management Team
	E&D Core Group

	Establish Working Group 06/2010

Guidance approved by 09/2010

	
	
	
	
	Development of Web Page
	E&D Core Group
	Complete Dec 2010

	1.3
	Service monitoring used to inform policy and practice
	Corporate guidance on service monitoring developed
	Annual publication of the results of service monitoring
	Establish a time limited working group to develop Corporate guidance on service monitoring.
	E&D Core Group
	Establish working group 01/201
Guidance approved by 06/20100

	
	
	
	Service Monitoring evidence used in published Impact Assessments
	Engage Communities of interest to identify barriers and solutions

	Equality Action Groups
	

	
	
	Review Impact of changes on services after 2 years
	
	Recommendations to City Council Senior Management Team
	E&D Core Group
	Review 06/2012

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.4
	Dundee City Council as a major employer will take steps to ensure that its workforce reflects the Diversity of Dundee
	All staff completing Equalities monitoring questionnaires
	Annual service monitoring report published
(Refer to 1.3)
	Establish a time limited working group with Dundee City Council staff and Communities of interest representatives to identify non-disclosure issues and make recommendations
	E&D Core Group
	Establish Working Groups 08/2010

	
	
	Gender balance applications for and securing senior officer posts.
	
	Establish a time limited working group to identify barriers to women at senior officer levels and make recommendations
	Gender Equality Action Group
	Recommendations by 08/2010

Review Impact of changes 08/2011

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.5
	All Dundee City Council elected members and employees are aware of our statutory duties as an employer, provider of services and Community leaders to eliminate discrimination, promote positive opportunities and good practice
	Appropriate briefings, training and awareness of Race, Disability and Gender equality in place
	50 % of Dundee City Council staff having completed appropriate Equality & Diversity training
	Establish time-limited working group to
develop training recommendations for departments
	E&D Core Group
	Recommendations and review by 08/2010

	
	
	
	
	Review Corporate induction programme to ensure a focus on Equality & Diversity
	E&D Core Group/Joyce Samson OD
	08/2010

	
	
	
	75% of elected members attending Equalities briefing sessions
	Establishing twice yearly equalities briefing sessions for elected members
	E&D Co-ordinator
	Briefing from 08/2010

	
	
	
	4 Quarterly Equalities & Diversity briefings to City Council Senior
Management Team
	Quarterly Equality & Diversity briefings to City Council Senior Management Team
	E&D Co-ordinator
	Briefings from 04/2009

	OUTCOME 1: Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.6
	Provide accessible communication systems and services to meet the diverse needs of Dundee's Communities of interest
	Knowledge of Communities of interest needs

	Monitoring and annual reporting on the use of interpreting, translation and other Equality & Diversity communication supports provided by Dundee City Council
	Establish a time limited working group to map out existing Equality & Diversity communication supports available via Dundee City Council and its partner agencies
	E&D Core Group
	Report by 06/2010

	
	
	
	
	Identify any gaps in provision and sources of support available to fill gaps
	E&D Core Group
	Report by 06/2010

	
	
	Appropriate Dundee City Council staff aware of guidance on providing communication

support to Communities of interest
	
	Draft accessible communication guidance
	E&D Core Group
	Report by 06/2010

	
	
	Raise Community awareness of support available
	
	Discuss in Equality Action Groups.
Develop Web Page
	Equality Action Group and E&D

Co-ordinator
	Complete by 12/2010

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.7
	Make reasonable adjustments to ensure that Dundee City Council public events, training venues etc are accessible to everyone
	Appropriate staff provided with guidance, and briefed on monitoring compliance
	Published Equality & Diversity monitoring data

(ref to 1.2, 1.3, 1.4)
	Draft Corporate guidance on accessible events. Raise awareness of guidance to all staff
	E&D Core Group
	Report by 04/2010

	
	
	Publication of guidance
	Equality & Diversity event evaluations undertaken for every Dundee City Council event by 2012
	Report to City Council Senior Management Team. Publish guidance on Intranet
	E&D Core Group
	Briefings by 10/2010

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion or Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.8
	Dundee City Council's procurement processes and procedures meeting our statutory General Duties for Disability, Gender and Race Equality in the procurement of goods, works and services
	Monitoring of procedures and processes agreed
	Annual publication of procurement equalities monitoring data.
	Establish a time-limited working group to review existing tendering and monitoring processes and procedures relevant to Equality & Diversity and develop appropriate guidance and monitoring recommendations.
	E&D Core Group
	Briefings to be rolled out from 09/2010
Guidance approved by 08/2010

	
	
	Procurement documentation updated as required
	Publication of tendering documentation to include Equality & Diversity statements
	Identify contracts relevant to Equality & Diversity and identify key areas for review
	E&D Core Group
	Report to City Council Senior Management Team 06/2010

	
	
	
	
	All relevant departments briefed on procurement guidance
	
	

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.9
	Dundee City Council partner organisations supported in meeting Equality duties.
	Appropriate support provided
	By end 2012 all partner organisations supported in meeting equality duties.
	Meet with all partner organisations to clarify requirements

	E&D Core Group/Dundee Equality & Diversity partnership
	End of 2011

	
	
	
	
	Develop guidance to partner organisations
	E&D Core Group/Dundee Equality & Diversity Partnership
	End of 2011

	
	
	
	
	Provide additional support as required
	E&D Core Group/Dundee Equality & Diversity Partnership
	End of 2012

	1.10
	Organisations applying for grant funding from Dundee City Council will have Equality & Diversity good practice.
	Guidance for grant applications available on line
	100% of applications submitted for Equality & Diversity grant will have appropriate evidence of

Equality & Diversity good practice
	Establish a short term working group to review existing grant application guidance to ensure Equality & Diversity good practice is included as a requirement
	E&D Core Group
	Beginning of 2010

	
	
	
	
	Report with recommendations to City Council Senior Management Team
	E&D Core Group
	Report by 04/2010
Review Impact 04/2012

	OUTCOME 1:
Meeting our Equality & Diversity (E&D) statutory and regulatory duties for: Age, Disability, Gender, Race, Religion/Belief and Sexual Orientation.

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.11
	Hate crimes in Dundee are reduced through improved recording and Community responses
	By end of 2012 have in place appropriate mechanisms tackling hate crimes.
	Annual publication of reports of harassment and hate crimes
	Work with partner agencies to identify and take forward good practice in reporting, recording, monitoring and actions to protect individuals and communities from hate crimes.
	E&D Core Group/Community Safety Partnership
	11/2012

	1.12
	Dundee City Council's pay and grading structure is fair and non-discriminatory
	Regular monitoring of the pay and grading structure
	Monitoring of grievances and equal pay claims with annual report
	Develop programme for monitoring pay and grading structure
	Head of Personnel
	Programme instigated by end of 2010

	OUTCOME 2:
Involve Communities of interest in the delivery of Dundee City Council's Single Equality Scheme

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	2.1
	Recruiting and sustaining the involvement of Communities of interest representatives from the 6 Equality strands within the City Council Equality Action Groups.
	All departments aware of the role and remit of Equality & Diversity action groups
	Participation of community representatives from all the 6 Equality strands in the 3 City Council Equality Action Groups.
	Host a training event to support Equality Action Group Chairs and key Council officers to prepare for Community involvement
	E&D Co-ordinator & Chair of Core Group
	Training event by 02/2010

	
	
	
	Evidence of Community input in all published Corporate Equality Impact Assessments
	Secure suitable venue, admin support, funding for travel, translation interpretation and other appropriate expenses for the 3 Equality & Diversity Action Groups
	
	Preliminary meeting by 03/2010

	
	
	
	
	Invite individuals and organisations to preliminary meeting. Identify and meet individual support needs. Agree role and remit of Equality Action Groups. Establish a quarterly rota of meetings of the 3 Equality Action Groups

	E&D Co-ordinator & Equality Action Group Chairs
	First group meeting by 04/2010

	2.2
	Promote good relations between people of different racial groups and towards disabled persons

	Good relations between differing ethnic groups, disabled people, LGBT, other strands and the wider community
	Attendance at and evaluation of communities of interest events hosted by Council
	With partners host/support 2 communities of interest events over the next 12 months
	Equality & Diversity Core Group
	First event by 08/2010

	

	

	OUTCOME 3:
Mainstreaming and Sustainability of Equalities in Dundee City Council

	Intermediate Outcome

What are our long-term goals?
	Short Term Outcome/Output

What we need to do to achieve goals?
	Performance Indicator

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	3.1
	Over the next 3 years Equality & Diversity to be mainstreamed into all relevant Corporate, departmental and partnership agendas.
	City Council Senior Management Team aware and involved in implementation of Single Equality Scheme

	Equality & Diversity on all relevant City Council Senior Management Team agendas.
	Equality & Diversity briefings to City Council Senior Management Team on a quarterly basis
	E&D Co-ordinator & E&D Core Group
	Briefings started 2010

	
	
	Equality Champions supported in their departmental E&D roles
	80% Equality Champion attendance at quarterly equality awareness sessions.
	Regular briefings and training input to Equality Champions

(Refer to 1.5)
	E&D Co-ordinator
	Beginning 2010

	3.2
	Over the next 3 years all Council departments will improve on their Equality & Diversity good practice
	Access to good quality information and advice provided to all relevant staff

	Model of good practice adopted across all departments
	Review and further develop existing model of departmental Equality & Diversity good practice

	E&D Co-ordinator
	Review paper and recommendations by 04/2010

	
	
	Support from Senior Managers
	
	Recommendations to City Council Senior Management Team
	E&D Co-ordinator
	Progress report 09/2011

	
	
	Greater staff awareness of Equality & Diversity good practice
	Improved Communities of interest satisfaction of service delivery by City Council
	Roll out lessons learned across the Council
	E&D Core Group
	Roll out 02/2011

	3.3
	Citizens, elected members and partners having a greater awareness of E&D activities in Dundee City
	E&D Newsletter sent to all elected members. Newsletter available to the citizens of Dundee on-line and at Council offices
	Readers feedback 80% positive

Number of "hits" on Website increased
	Establish newsletter group to identify resources available & still required.
Production and publication of quarterly Equality & Diversity newsletter
	E&D Core Group
	First publication by 06/2010

EDUCATION DEPARTMENT

ACTION PLAN

	Objective: 1 Meeting our statutory and regulatory duties on equality

	Outcome

What are our long-term goals?
	Short Term Outcome/Output

What will this achieve?
	Performance Indicators

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	1.1
	Final review of the Education Department 06-09 Disability Scheme
	Consultation - survey of key stakeholders
	The number of positive responses to the survey
	Analyse survey results to identify trends and significant issues
	Support for Learning Manager
	September 2009

	
	
	Actions within the 06-09 Action Plan are successfully completed
	Summary shows progress with within the Action Plan for 06-09
	Provide updates to progress within 06-0 Action Plan
	Support for Learning Manager
	September/Oct 2009

	
	
	A summary of the Education 06-09 Disability Equality Scheme for presentation to Committee
	Summary is approved by Committee
	Take summary report of 06-09 Disability Scheme to Education Committee for approval
	Director of Education
	28/08/09

	1.2
	A Single Equality Scheme (SES) informed by stakeholder involvement with a specific Action Plan for Education

	Consultation Event promoting community involvement
	Feedback from participants at the event
	Participation in the Equality & Diversity event
	Support for Learning Manager
	24/8/09

	Objective: 1
Meeting our statutory and regulatory duties on equality

	Outcome

What are our long-term goals?
	Short Term Outcome/Output

What will this achieve?
	Performance Indicators

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	
	
	Write and implement an Action Plan to support the implementation of the SES which reflects the views of key stakeholders on equality issues
	Progress with Action Plan
	Develop an Education Action Plan support by Core Group and provide regular updates
	Support for Learning Manager
	Aug-Nov 2009

	
	
	The Education Action Plans are a fully integrated part of the Dundee City Council SES to go forward for approval by Policy & Resources Committee
	Education Department complies with specific duty under current legislation
	As a member of the Core Equality & Diversity Group collaborate on the development of the SES for Dundee City Council
	Support for Learning Manager and Core Equality & Diversity Group
	Nov 2009

	
	
	Develop an SES Education Action Plan supported by Core Group and Education Department
	The draft Action Plans are accepted and agreed by stakeholders and Core E&D Group
	Presentation to Policy & Resources Committee
	Support for Learning Manager and Core Equality & Diversity Group
	Nov 2009

	
	
	Approval and publication of corporate SES
	The Policy & Resources Committee accept the SES
	Publicise the SES and associated action plans

	Education Equalities Group
	Nov 2009

	Outcome 2:
Involve Communities of interest in the delivery of Dundee City Council's Single Equality Scheme

	Outcome

What are our long-term goals?
	Short Term Outcome/Output

What will this achieve?
	Performance Indicators

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	2.1
	Engagement and involvement of stakeholders results in few inequalities and elimination of discrimination
	Stakeholders can participate in a wide range of opportunities to express their views

	Level of participation by stakeholders
	Ensure that opportunities are presented to stakeholders which do not disadvantage or discriminate them
	Equalities Group and Schools Management Teams
	

	
	
	Opportunities for participation in consultation exist regardless of race, gender and disability
	Demographics of stakeholders participating
	Ensure consultation is available in different forms and support is provided as appropriate (on paper, online, focus groups, interview, translation, Braille, BSL signing)

Keep under review the findings of external consultations

by HMIe, Care Commission, PSIF
	Support for Learning Manager - and Principal Officer (Multi Sensory Service)
	

	
	
	Stakeholders feel enabled to participate in both internal and external consultations
	High levels of correlation between internal and external consultations
	Keep under review the findings of internal Extended School Reviews, Annual Reviews, Cluster Support Teams (SCSS)

	Managers and School Management Teams
	

	
	
	Census data is available on race, gender and disability
	Data can be accessed which provides information on race, gender and disability
	Review census data to establish the balance of gender, the range of ethnic groups and the numbers assessed disabled and declared disabled
	Managers and Schools Management Teams
	

	
	
	
	
	Through the Annual Review process work with schools to explore the achievement and attainment for children and young people within the equality strands.
	Managers, Equalities Group and School Management Teams
	

	Outcome 3
Mainstreaming and Sustainability of Equalities in Dundee City Council

	Outcome

What are our long-term goals?
	Short Term Outcome/Output

What will this achieve?
	Performance Indicators

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	3.1
	Our schools are inclusive communities where staff, pupils and parents feel equally valued and respected.
	Training is ongoing for teaching and support staff
	Evaluations recorded on CPD online
	Ensure that a wide range of training opportunities exist to support staff to gain the necessary skills and abilities
	Q10(SfL) and Schools Management Teams
	

	Outcome 3
Mainstreaming and Sustainability of Equalities in Dundee City Council

	Outcome

What are our long-term goals?
	Short Term Outcome/Output

What will this achieve?
	Performance Indicators

How will we measure success?
	Action

What will we do?
	Lead Person/s

Who will take this forward?
	Timescale

When will we do this?

	
	
	Training is monitored to ensure effectiveness and quality
	Evaluations recorded on CPD online
	Monitor the evaluations and comments to ensure training is effective and appropriately targeted
	Q10(SfL)
	

	
	
	
	
	Identify the unique skills each agency offers and how this can be incorporated to provide a training programme which builds capacity, skills and abilities of staff
	Q10(SfL)
	

	
	
	Specific training is planned and delivered by multi-agency teams
	Evaluations recorded on CPD online and feedback from other agencies
	Identify what the trends and issues raised through consultation

	Q10(SfL)

Support for Learning Manager
	

	
	
	Schools are supported to Respond to trends identified within the consultation process
	Initiatives within schools reflect the issues raised in the consultation process
	Identify good practice across the city which addresses similar issues

	Equalities Group and Schools Management Teams
	

	Outcome 3
Mainstreaming and Sustainability of Equalities in Dundee City Council

	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?

	
	
	
	
	Use research and innovative practice to stimulate creative approaches to learning which addresses inequality
	Principal Educational Psychologist
	

	3.2
	Workforce Planning ensures appropriate level of experienced staff
	Appropriately supported, trained and skilled workforce both teaching and support staff.
	Positive feedback from training evaluations. Reduced absence related to sickness.

Fewer resignations related to work place stress
	See 3.1 above

Appropriate support given by Human Resource Officers to assist Managers to identify training needs, deal with management of absence and monitor the results of exit interviews.
	Human Resources Manager
	09-12

	
	
	
	
	Develop links with Dundee College to establish pre-recruitment training strategy to ensure a continuous stream of appropriately trained support staff

	Co-ordinator (Additional support needs)

Senior Administration Officer
	2011

	Outcome 3
Mainstreaming and Sustainability of Equalities in Dundee City Council

	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?
	Outcome

What are our long-term goals?

	
	
	Staffing levels meet the projected demands
	Vacancies do not remain unfilled. Recruitment matches demand
	Workforce training for Managers to develop skills related to planning for future workforce demand
	Human Resources Manager
	09-12

	
	
	The workforce reflects the diverse communities we serve
	Increased applications from people with a disability and from ethnic minority groups.
	Ensure our target audience includes diverse communities by advertising using different media and locations are required.
	Human Resources Manager
	09-12

	
	
	Recruitment and selection procedures ensure equal opportunities for all
	
	All managers are appropriately trained in Recruitment & Selection practices
	Human Resources Manager
	09-12

	3.3
	Ensure that our education establishments maximise resources available
	Procurement and commissioning of services follows Corporate policy in relation to equalities
	Monitor expenditure to ensure only approved suppliers are utilised
	Procurement Officer reviews financial systems to confirm compliance and takes action where appropriate
	Finance and Resources Manager
	09-12

Rapid Impact Assessment Tool Introduction

The aim of the Rapid Impact Assessment tool is to provide those drafting new or reviewing existing policies, procedures, strategies or practice (policies) with a simple tool that can aid them in completing an Impact Assessments. The tool will help authors in establishing whether there is a negative or adverse effect or impact on any particular groups or communities who face discrimination and to help identify positive changes that can enhance equality of opportunity.

The Rapid Impact Assessment tool is not designed to replace Full Equality Impact Assessments but rather as a practical aid to authors of policies etc. This tool can provide the evidence needed to show that they have gathered relevant data or information needed to identify any potential issues negative issues, steps taken to reduce, eliminate barriers and improve outcomes.

Legislation recognises and protects individuals and groups who face discrimination because of race, disability, sexual orientation, gender, religion or belief and age (6 strands). Those protected include employees, existing and potential service users, the wider community and staff employed in contracted out services. Other social factors can also be taken into consideration such as social exclusion linked to poverty.

It is essential that staff, who are the author or the reviewer of any policy, procedure or strategy undertake Equality and Diversity training and Equality and Diversity impact assessment training.

Who should undertake a Rapid Equality and Diversity Impact Assessment?

The person who drafts a policy, procedure, strategy, who initiates a new document or organises an event is responsible for conducting an Equality and Diversity Impact Assessment.

Assessing the impact and analyse the data

This involves gathering relevant data and information to identify any negative impacts in relation to the six strands of Equality and Diversity. It is often advisable to seek the views of departmental Equality Champions and other colleagues who may have relevant experience or knowledge. Other departments may have faced similar issues or are engaged with the relevant communities, give them a call. There may also be published examples of completed Impact Assessments on the DCC web site or from other sources that can be used to inform policy. If we lack relevant information or are unsure or the potential impact on communities we MUST allow time to consult and involve individuals and the communities affected before going ahead with the policy. Community feedback will help us identify any strengths or negative impacts and more importantly potential solutions before a policy is finalised. This approach will help ensure that our policy will not discriminate and will enhance equality in practice. DCC Equality Working Groups can be a great source of advice and guidance providing you with the direct links to the communities you need to involve.

If a negative or adverse impact is found we either need to justify that negative impact for example on health and safety grounds or eliminate it by amending or replacing the policy, procedure or strategy. It is necessary to consider if additional measures to reduce or remove a negative impact can be carried out without changing the overall aim of the policy. We can take this opportunity to explore possible alternatives. We must ensure at this stage that we are not achieving equality for one strand of equality at the expense of another.

Full Equality and Diversity Impact Assessment

If a policy, procedure or strategy after undergoing a rapid impact assessment identifies a negative impact that cannot be eliminated by amending or replacing the policy, procedure or strategy then it would then be necessary to carry out a full Equality and Diversity impact assessment. Copies of Full Impact Assessment are available on DCC Intranet Web Site or contact scott.mands@dundeecity.gov.uk

DUNDEE CITY COUNCIL

Equality and Diversity Rapid Impact Assessment

	 Date 11/11/2009

	Title DCC Single Equality Scheme and Action Plan 2009 - 2012

	Is this a new document? FORMCHECKBOX
 YES

	Is this an exisitng document under review? N FORMCHECKBOX

	Please list any existing documents which have been used to inform this Equality and Diversity Impact Assessment.
	DCC publications:

· Equality schemes and annual reports for disability, race and gender equality.

· Employee Equality ,Monitoring (April 2009)

· The council plan 2007 - 2009

· DCC Equality Action Plan 2009 - 2010

· Performance Report 2008 -2009

· About Dundee - 2009

DCC equality reports:
· Equality and Diversity Involvement Process (April 2009)

· Education ethnicity census 2009

· EQUALITIES FRAMEWORK: Support Arrangements for Delivery of Equalities Work in Dundee. (February 2008)

· Mainstreaming Equalities presentation to SMT (February 2009)

· Rapid Impact Assessment Tool Introduction (June 2009)

· Draft Equality and Diversity Training Strategy (September 2009)

Dundee Partnership:
· Our Vision for Dundee, Single Outcome Agreement

· Equality and Diversity Partnership 2007 -2008 report

East Lothian Council:

· Guide to Equalities Legislation (2007)

Audit Scotland :

· Best Value 2 (preliminary report August 2009)

· The impact of race equality duty on council services (November 2008)

Disability Rights Commission:

· The Duty to Promote Disability Equality, Statutory Code of Practice (2006)

Equality and Human Rights Commission (EHRC:

· Developing equality schemes to meet the three existing duties.(April 2009).

· Public sector duties assessment template for England and Wales.

· Guidance for completing the EHRC assessment template.

· Bringing Equality to Scotland: The Three Public Sector Duties (January 2007)

· Ethnic Monitoring: A Guide to Public Authorities in Scotland.

· EHRC Single Equality Scheme 2009- 2012

Communities Scotland:

· National Standards for Community Engagement

HM Government:

· Framework for a Fairer Future- The Equality Bill (June 2008)

· The Sex Discrimination Act 1975 and the Sex Discrimination, Gender Re-assignment) Regulations 1999

· The Race Relations Act 1976 and the Race Relations

· (Amendment) Act 2000

· The Disability Discrimination Act 1995 and the Disability Discrimination (Amendment) Act 2006

· The Employment Equality (Sexual Orientation) Regulations 2003

· The Employment Equality (Religion or Belief) Regulations 2003

· The Employment Equality (Age) Regulations 2006

	What is the description of the policy, procedure or strategy?
	This is Dundee City Council's first single equality scheme. It brings together our statutory duties to produce equality schemes for race, disability and gender equality into a single scheme. The scheme applies to all council departments and where relevant partner organisations. The scheme covers the period from 3Oth November 2009 - 29th November 2012.

	What is the intended outcome of this policy, procedure or strategy?
	· Meeting our equality statutory and regulatory duties for: Age, Disability, Gender, Race, Religion or Belief, Sexual Orientation

· Involving communities in the delivery of Dundee City Council's Single Equality Scheme

· Mainstreaming and sustaining equality and diversity into all our work.

	Which individuals are responsible for undertaking Equality and Diversity Impact Assessment?
	DCC Equality and Diversity Core Group

Chair: Merrill Smith, E&D Co-ordinator Scott Mands, Lead for Disability Equality Dorothy Wilson, Lead for Gender Equality Jane Ling, Lead for Race Equality Bruce Patrick. Joyce Barclay (Social Work), Elspeth Walker (Education), Laura Christie (Housing), Val Ridley (Personnel)

Which groups of the population will be positively or negatively affected by this policy, procedure or strategy?

	
	Positively
	Negatively
	No

Impact
	Not Known

	Ethnic Minority Communities including Gypsies and Travellers
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Gender including transgender people
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Religion or Belief
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	People with a disability
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Age
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Lesbian, Gay and Bisexual
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Socio-economic status
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Other please state
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Equality and Diversity Rapid Impact Assessment Checklist

	Have any positive impacts been identified?
	· YES :
· Meeting our equality statutory and regulatory duties for: Age, Disability, Gender, Race, Religion or Belief, Sexual Orientation

· Involving communities in the development and delivery of Dundee City Council's Single Equality Scheme

· Mainstreaming and sustaining equality and diversity into all our work

	Have any negative impacts been identified?
	NO

	What action is proposed to overcome any negative impacts?

	N/A

	What recommendations have you made to eliminate or reduce negative impacts?

	N/A

	If any negative impacts have been found please indicate if a Full Equality and Diversity Impact Assessment has been recommended?
	N/A

	Give details of any consultation or involvement which has been undertaken.

	On the 24 August 2009 Dundee City Council hosted an event called ' Discovering
Equality and Diversity in Dundee'. The event was attended by 78 individuals representing 35 organisations active in the areas of Age, Disability, Gender, Sexual Orientation, Race & Ethnicity, Religion or Belief.

The event had three aims,

· To raise awareness of Dundee City Councils commitment to Equality and Diversity and give a picture of some of the positive actions that have been taken forward.

· To involve communities in setting their priorities to inform this equality scheme.

· Invite organisations and individuals with an interest in ending discrimination and promoting equality of opportunity to participate in our Equality Working Groups.

The responses from participants fell into 6 broad categories

Improving access to communication & information, Accessing Services & Activities, Involvement, Partnerships, Inclusion and Procurement.

	Is there a need to collect further evidence in regard to data and research?

	The completed single equality scheme will be subject to a 6 week consultation period before formal adoption by DCC.

     

	How will monitoring be measured?
	An annual report on the schemes action plan.

Each action within the single equality scheme has details of individual performance indicators      

Department

	Dundee City Council, Equality and Diversity Core Group

	

	

	

	

	

	

	

	

Type of Document

	Human Resource Policy
	 FORMCHECKBOX

	General Policy
	 FORMCHECKBOX

	Strategy/Service
	 FORMCHECKBOX

	Change Papers/Local Procedure
	 FORMCHECKBOX

	Guidelines and Protocols
	 FORMCHECKBOX

	Other Statutory Duty
	x FORMCHECKBOX

Contact Information

	Manager Responsible

	Author Responsible

	Name Merrill Smith      

	Name Scott Mands

	Designation Head of Business Development & Support     

	Designation Equality and Diversity Co-ordinator      

	Base Wellgate Library      
	Base Arthurstone Library      

	Telephone 01382 437489

	Telephone 01382 438889     

	Email merrill.smith@dundeecity.gov.uk     

	Email

scott.mands@dundeecity.gov.uk      

Signature of author of the policy, procedure or strategy:      
Head of Department and Service area:      
Date of next review: 30/Nov/2010

Contact Information

	Manager Responsible

	Author Responsible

	Name Merrill Smith      

	Name Scott Mands

	Designation Head of Business Development & Support     

	Designation Equality and Diversity Co-ordinator      

	Base Wellgate Library      
	Base Arthurstone Library      

	Telephone 01382 437489

	Telephone 01382 438889     

	Email merrill.smith@dundeecity.gov.uk     

	Email

scott.mands@dundeecity.gov.uk      

Signature of author of the policy, procedure or strategy:      
Head of Department and Service area:      
Date of next review: 30/Nov/2010

PAGE
18

