 -

Guidance Note EO1

EQUALITY & DIVERSITY POLICY

Introduction

We intend this policy to improve service delivery to our residents and service users making Sutton a positive place where our residents and employees can live and work in an environment that is safe, enjoyable and respectful.

Commitment

Equality and diversity are central to the work of the Council.

We will treat all people with dignity and respect, valuing the diversity of all. We will promote equality of opportunity and diversity. We will eliminate all forms of discrimination in service delivery, employment, and in working with our partners, including on grounds of race, gender, caring responsibilities, disability, gender

re-assignment, age, social class, sexual orientation and religion or belief.

We will tackle social exclusion, inequality, discrimination and disadvantage.

For our policy to be successful, it is essential that everyone is committed to, and involved in its delivery. Our goal is to work towards a just society, free from discrimination, harassment and prejudice. We aim to embed this in all our policies, procedures, day-to-day practices and external relationships.

Aims
We aim to:

· Provide services that are accessible according to need

· Promote equality of opportunity and diversity in employment and development.

· Create effective partnerships with all parts of our community.

Objectives

Our objective is to realise the Council's equality standard (a set of national guidelines that we are measured against) by:

· Sustaining, regularly evaluating and continually improving Council services to ensure equality and diversity principles and best practice are embedded in our performance to meet the needs of individuals and groups.

· Working together with our community to provide accessible and relevant service provision that responds to our service users' needs.

· Ensuring our workforce is representative of the community we serve and our employment policies are fair and robust.

· Responding to our employees' needs and encouraging employee development to increase their contribution to effective service delivery.

· Recognising and valuing the differences and individual contribution that people make to the organisation.

· Challenging discrimination

· Providing fair resource allocation

· Being accountable.

Responsibilities

Our elected Councillors (Members) have overall responsibility for the ownership and direction of this policy.

Our Corporate Management Team has overall managerial responsibility for the direction of the policy and the Group Management Teams are accountable for its implementation and delivery.

All managers must be familiar with this policy. They must promote and monitor the policy actively through their teams and through business plans, service delivery, employment practices and employee development.

Every employee must read, understand and implement this policy through their work and actions - supported by team discussion and training, and take personal responsibility to implement and promote this policy in day-to-day dealings with customers, partners and each other.

We will ensure that all people associated with our Council, whether working for, with, or funded by Sutton, understand and comply with our policy.

Action and Evaluation

The Council's Corporate Equality and Diversity Action Plan (CEDAP) is the means through which this Equality & Diversity policy is translated into a detailed action plan.

Equality and diversity do not stand alone - rather they must be integrated into everything we do to improve services. We will integrate this policy into other strategies, policies and procedures in service delivery, employment and partnerships.

We will take lawful action to address under-representation of people in our workplace. As part of this we will report equalities targets and measures to Members and the Government on a regular basis including use of the Equality Standard as a means of measuring our progress.

Service Delivery, Partnerships, and Community Engagement

We will review Council services to make sure they meet different needs of individuals and different sectors of the community. We will consult with different groups of the community to understand service needs. We will monitor and analyse services to ensure they are free from all forms of discrimination. We are committed to providing information and services that are accessible to all who need them. We will publish the results of consultation and monitoring and make it accessible to the public.

We will listen to the views of people and encourage them to participate in the life of the community. We are committed to working in partnerships with different groups of the community. We aim to provide a safe and accessible environment for consultation with individuals and groups. We will work together to provide an environment free from discriminatory harassment and respect different cultures and lifestyles that support such an environment.

In engaging with others outside the Council, whether through partnerships, community engagement or contractual arrangements, we will influence third parties to adopt and use our Equality and Diversity Policy to guide their service delivery, employment policies and practices.

Employment Policies, Employee Development and Communication

We will develop and adopt fair employment policies and practices and an equal pay policy. We are committed to implementing single status employment for our workforce and we will carry out equal pay audits. We will review our recruitment and selection procedures to ensure we operate non-discriminatory practices. We will also review terms and conditions of employment, facilities and benefits and make our employment procedures consistent with current legislation and employment codes of practice.

We will deliver equalities and diversity training for all. We will run regular Council-wide awareness programmes and ensure equality and diversity form an important part of our induction training. We aim to strengthen the equality and diversity aspect of all training we provide. We require all commissioned trainers

to follow best practice by integrating equalities and diversity issues in their training provision and to follow the principles set out in this policy. We will monitor access to training opportunities, and report this on a regular basis to Council committees.

This policy is to be issued to all employees and our equality and diversity policy statement will be provided to all job applicants. We will include all employees in communications irrespective of their place or hours of work.

Complaints

We acknowledge that people have the right to complain about either the service they have received from us, or their experience in the workplace. We have a complaints procedure for service users and a grievance procedure for employment complaints together with a procedure for harassment and bullying for those who feel they face discrimination through service delivery or in the workplace.

We take all complaints seriously. The Council will take appropriate action against those found to be in breach of the policy. Employees found to be in breach of this policy may be liable to disciplinary action including dismissal.

Language

We will respect difference and recognise that prejudice and discrimination can be reinforced by the use of inappropriate language. We will not tolerate making fun of, labelling or patronising people through the language we use or the accent or dialect they have.

We will provide services through language that is clear, inclusive and accessible.

Why Have This Policy

As a provider of local services we must reflect the needs of our service users. We have this policy because we are a people-led organisation that must always ensure we meet the needs of the community we serve through fair and appropriate employment and development of the people who work for us. We recognise, respect and value diversity in our employees. We see this as a strength, both for individual employees and our Council.

Appendix

Diversity and Discrimination Defined and

How We Respond

What is Diversity?

Recognising and valuing the differences and individual contribution that

people make and treating them fairly and with respect. This includes

providing accessible and relevant service provision that responds to the

customer's needs, ensuring that any workforce is representative of the

community served, creating an inclusive environment.

Sutton’s response

· We recognise and appreciate the diversity of our community and we strive to work closely with representatives to provide services that are accessible and that meet the diverse needs of our community.

· We recognise and value the differences and individual contribution that people make to the organisation. We strive to ensure that diversity as well as equality is embedded in all our policies, procedures and practices, responding to our employees' needs and encouraging employee development to increase their contribution to effective service delivery.

What is Discrimination?

Discrimination can be direct, indirect, intentional or unintentional. Individuals, groups, or whole institutions/organisations can be discriminatory. Perception is as important as intention. It is essential to take the views of people who feel they experience discrimination seriously.

Direct Discrimination

Is when a person is treated less favourably than others because of, for example, their race, gender or sexual orientation, disability, age, religion or belief.

Indirect Discrimination

Is when a criterion, provision or practice is applied that disadvantages people of, for example, a particular race, gender or sexual orientation, disability, age,

religion or belief, unless it can be objectively justified.

Individual Discrimination

Is personal attitudes of superiority, for example that disabled people are not as capable as non-disabled people, white people believe they are superior to black people, men believe they are better than women. For example the behaviour of

awarding a job to someone because they are white. It can also be where someone prejudges another person because of the group with which they are identified or identifies themselves with.

Group Discrimination

Is where prejudicial attitudes and behaviour are shared and reinforced so that there is a culture within the group that encourages discrimination.

Institutional Discrimination

Institutional discrimination is the collective failure of an organisation to provide an appropriate service to people because of their difference including race, gender, caring responsibilities, disability, gender re-assignment, age, social class, sexual orientation and religion or belief. It can be seen in processes, attitudes, behaviour and power imbalances that discriminate through unwitting prejudice, ignorance, thoughtlessness and stereotyping, which disadvantage these people.

What is Racism?

Racism is a general term to describe the conduct, practice and attitude that

advantages or disadvantages people because of their skin colour, culture

or ethnic origin.

Institutional racism is the failure of an organisation to provide a service to

people because of their skin colour, culture or ethnic origin. It can be seen in processes, attitudes, behaviour and power imbalances that discriminate through unwitting prejudice, ignorance and thoughtlessness - it leads to the disadvantage of black and minority ethnic people.

Sutton’s response

· We recognise the harmful effect that racism has had - and continues to have - on black and minority ethnic people - both in employment and in service delivery.

· We appreciate the diversity of our community and we strive to provide services that meet their needs including different language, diet, dress and faith.

· We acknowledge that black and minority ethnic people are under-represented in our workforce, especially senior management. We will take lawful action to address the imbalances through recruitment, promotion and training and development.

· We will work with other organisations to combat race discrimination in the community through preventative action where possible and through prosecution whenever possible.

Resources

· The Commission for Racial Equality is a publicly funded, non-governmental body set up under the Race Relations Act 1976 to tackle racial discrimination and promote racial equality. They work in both the public and private sectors to encourage fair treatment and to promote equal opportunities for everyone, regardless of their race, colour, nationality, or national or ethnic origin.

The Commission for Racial Equality at http://www.cre.gov.uk/
What is Sex Discrimination?

Sexism comes from the belief that one gender is superior to the other.

Sexism can be seen in organisations' power holders, structures, systems and practices.

Sutton’s response

· We know that negative attitudes can lead to sexual harassment and discrimination in access to jobs, training and services. We will strive to combat this through providing equal access to jobs, development and services.

· We will take lawful action to ensure that any discriminatory barriers are overcome and we will monitor the results of our actions.

· We recognise that the burden for caring and domestic responsibilities has

traditionally fallen upon women. We recognise and support the fact that

women and men will need to work flexibly, or part-time or take a break to

meet their caring responsibilities. We will support employees, as far as

practicable, to care for others who depend on them in emergency and

other situations whatever their gender.

· Our managers must recognise the needs of employees isolated in single sex dominated workplaces and ensure the culture is not a harassing one.

· We will work in partnership with other organisations to combat sexual harassment and domestic violence - we will take preventative action where possible and prosecution whenever possible.

Resources

· The Equal Opportunities Commission is the leading agency working to eliminate sex discrimination in Britain. Their website has a wide range of expert advice, with up-to-the-minute practical guidance and legal information, including examples of cases.

The Equal Opportunities Commission - http://www.eoc.org.uk/

What is discrimination against those with caring responsibilities?
This is any action that places a carer at a disadvantage in services provided

by Sutton or in its role as an employer Caring responsibilities are where a person has to care for another to a high degree. That person can be anyone. However they need to be dependant upon the carer . Sutton will support each case on its merits.

Sutton’s response

· We recognise that carers play an important and in some cases vital role in the life of the cared for and in the social fabric of the Borough. We recognise also that the responsibilities undertaken by carers can lead to them being excluded from key areas of life in the Borough and elsewhere. We will strive to overcome the barriers faced by carers.

· To do this we will make reasonable provisions in the development of polices and plans, delivery of services and access to employment opportunities that reduces or removes barriers to carers as service users or employees.

· We will consult when developing polices and plans to deliver services and provide employment opportunities, so as not to discriminate against those with caring responsibilities.

Resources

· The Princes Royal Trust Sutton Carers Centre at

http://www.carers.org/newtemplate/carer-home.asp?centreID=75
· For examples of good practice see Devon County Council’s web site at

http://www.devon.gov.uk/carers
· The Carers (Equal Opportunities) Act became law in 2004.

For details on its provision please go to

http://www.hmso.gov.uk/acts2004/20040015.htm

What is Disability Discrimination?

Physical barriers in the environment and attitudinal barriers in society lead

to disability discrimination. Disabled people are disadvantaged by these

factors rather than their impairment.

Sutton’s response

· We seek to address the differing needs of disabled people through our services whenever possible. In employment, we will make reasonable adjustments to jobs and working conditions to support disabled people at work, either in the physical environment or through information.

· We recognise that disabled people are currently under-represented in our workforce and we will develop a robust programme of lawful action to employ and retain more disabled people and monitor the results.

Resources

· The Disability Rights Commission (DRC) is an independent body, established to eliminate discrimination against disabled people and promote equality of opportunity.

The Disability Rights Commission at http://www.drc-gb.org/

· The Employers’ Forum on Disability is the employers’ organisation focused on the issue of disability in the workplace. It is funded and managed by employers. The Forum is recognised as the authoritative voice on disability as it affects employers and service providers. You may visit the site as a guest of the Forum.

Employers’ Forum on Disability at http://www.employers-
forum.co.uk/www/index.htm

What is discrimination based on Gender Reassignment?

This is any action that places a transsexual person at a disadvantage

in services provided by Sutton or in its role as an employer.

Gender re-assignment is where someone experiences such a deep conflict between their physical sex and their mental gender that they have no choice but to elect to re-assign their gender. This is referred to as Transsexualism.

Sutton’s response

· Sutton recognises that transsexualism is a genuine medical status.

We will provide appropriate support to service users and staff with this status.

· Transsexual clients and employees will be treated with respect and dignity.

We will strive to remove any barriers to services and employment opportunities.

Resources

· The Gender Trust at

http://www.gendertrust.org.uk/index1C.htm.

· GIRES (UK) A registered charity that provides education based on research into gender identity and intersex issues.

http://www.gires.org.uk
· The Equal Opportunities Commission (EOC) is the leading agency

working to eliminate sex discrimination in 21st Century Britain.

http://www.eoc.org.uk/index.asp

What is Age Discrimination?

Negative assumptions can be made about people because of their age -

in particular young people and older people. The assumptions can be that

young people lack maturity and that older people lack flexibility and the

ability to learn. These attitudes can become built into organisations and

shown in their policies and practices - for example advertising jobs for a

particular age range only.

Sutton’s response

· We recognise that ageism is harmful because it undervalues the contribution that young and older people make.

· We consult carefully with young and older people to ensure we meet their needs wherever possible.

· In employment we will take focussed action to recruit and retain young people because they are under-represented in our workforce.

Resources

· The Employers Forum on Age (EFA) is an independent network of leading employers that aim to attract and retain experienced employees, regardless of their age. It highlights, through regular reports, studies and research, knowledge and understanding about the issue of age discrimination at work.

Employers Forum on Age site can be found at http://www.efa.org.uk/
· Government site for age equality. Information on the code of practice, future age legislation, and case studies of age positive companies

http://wwwagepositive.gov.uk
· Campaign against Age Discrimination in Employment

http://www.caade.net/

What is discrimination based on Social Class?
This is any action that places a person at a disadvantage in services provided by Sutton or in its role as an employer a result of their social class.

Social class includes factors such as economic background, health, location, education etc or a combination of these that serve to limit the abilities of people to access public and other services and employment opportunities.

Sutton’s response

· We will, in the delivering our services and in our role as an employer, seek to help persons excluded from these areas as a result of their social class.

Resources

· Social Exclusion Unit at the Office of the Deputy Prime Minister (ODPM), at

http://www.socialexclusionunit.gov.uk/
· Neighbourhood Renewal Unit, which is also part of the ODPM at

http://www.neighbourhood.gov.uk/
· Monitoring Poverty and Social Exclusion. Details found at

http://www.poverty.org.uk/intro/index.htm
What is Heterosexism and Homophobia?

Heterosexism is the belief that heterosexuality is the norm and any other

form of sexuality is abnormal.

Homophobia is a collection of negative attitudes and prejudices that leads

to discrimination against lesbian women, gay men, bi-sexual people and the

transgender community.

Sutton’s response

· We recognise that discrimination can take place both in service delivery and employment because of a person's sexual orientation.

· In service delivery we will consult and monitor the needs of lesbians, gay men and bisexuals. In employment we acknowledge the discrimination that lesbians, gay men and bisexuals face and we will create a climate of respect in the workplace where all people feel safe to 'come out' if they wish to.

· We will work in partnership with other organisations to combat sexual harassment and domestic violence - we will take preventative action where possible and prosecution whenever possible.

Resources

· The introduction of new legislation, the Employment Equality (Sexual Orientation) Regulations 2003, is a major step forward in tackling unfair discrimination in the UK. The Regulations implement strands of the European Employment Directive (Council Directive 2000/78/EC).

· Visit the web sites of the DTI and ACAS for more information about the Employment Equality Regulations. Their sections answers some frequently asked questions about the legislation and where to go for more information and advice.

Advisory, Conciliation and Arbitration Service [ACAS] is at http://www.acas.org.uk/

The Department of Trade and Industry [DTI] at

http://www.dti.gov.uk/er/equality/index.htm or http://www.dti.gov.uk/

What is Religious Discrimination?

Making jokes about someone's faith, belittling beliefs or unreasonably

promoting your own faith can be offensive. To hold a religious or other belief

is a basic human right that should be treated with respect and tolerance.

Sutton’s response

· In the delivery of our services we will ensure sensitivity and respect to service users' faith and avoid service delivery that is offensive to people’s beliefs.

· In employment we will endeavour to provide scope for prayer and reflection and reasonable time off for festivals that are a part of a person's religion or belief. We also welcome different forms of dress according to cultural and religious backgrounds balanced with the need to provide a safe and customer-focussed place of work.

· We will promote a culture where people can practice their religion or belief in safety and without fear of harassment and discrimination.

Resources

· The introduction of new legislation, the Employment Equality (Religion or Belief) Regulations 2003, is a major step forward in tackling unfair discrimination in the UK. The Regulations implement strands of the European Employment Directive (Council Directive 2000/78/EC). Visit the web sites of the DTI and ACAS for more information about the Employment Equality Regulations. Their sections answers some frequently asked questions about the legislation and where to go for more information and advice.

Advisory, Conciliation and Arbitration Service [ACAS] is at

http://www.acas.org.uk/
The Department of Trade and Industry [DTI] at

http://www.dti.gov.uk/er/equality/index.htm or

http://www.dti.gov.uk/

Equalities Law

We commit to promote and observe equalities legislation to create a better workplace for all.

This includes: the

· Equal Pay Act 1970;

· Sex Discrimination Act 1975;

· Race Relations Act 1976;

· Disability Discrimination Act 1995;

· Human Rights Act 1998;

· Race Relations (Amendment) Act 2000;

· Employment (Religion or Belief) Regulations 2003; and

· Employment (Sexual Orientation) Regulations 2003.

We also recognise that some groups are not yet formally protected by equalities law, for example the age discrimination legislation scheduled for 2006, and we will ensure good practice towards these groups through this policy to ensure they are free from discrimination.

Further copies and updates of the Equality and Diversity Policy and appendices

can be downloaded from Sutton’s website or read at any library, the offices of contract managers and for employees/applicants, the office of the Group Personnel section.
Human Resources

January 2005

PAGE
1

