UNIVERSITY OF WARWICK

Equality and Diversity Committee

There will be a meeting of the Equality and Diversity Committee on Tuesday 31st May 2011 at 2.00 pm in the Council Chamber, first floor University House, chaired by Professor Koen Lamberts.
Note: Questions on agenda items or apologies for this meeting should be directed to the Assistant Secretary of the Committee, Sandra Beaufoy, s.beaufoy@warwick.ac.uk
AGENDA

1. Minutes of the last meeting

TO CONSIDER:

Minutes of the meeting held on 8 February 2011, previously circulated copy attached.
2. Matters Arising
3. HR Adviser for Equality and Diversity

TO REPORT:

Sandra Beaufoy has been appointed to the role of HR Adviser for Equality
and Diversity with effect from 1st July 2011.

All E&D issues should initially be directed through Sandra.

4. Athena Swan
TO REPORT:
Professor Alison Rodger, Chair of the University Athena Group to give a verbal update.
TO REPORT:

The Department of Psychology has submitted an application for a Silver Athena Swan award. The next submission deadline is 30th November 2010, when it is anticipated that other SET departments will be making submissions.

5. Annual Report on Equality and Diversity

TO CONSIDER:

(a)
The attached Annual Report on Equality and Diversity (EDC Paper 12/10-11), detailing progress on equality and diversity in 2010/11.
(b)
The attached revised and updated Single Equality Action Plan (EDC Paper 13/10-11), detailing progress on equality and diversity actions in 2010/11.

6.
PULSE: Staff Survey 2011 Results

TO REPORT:

A report relating to the Pulse: Staff Survey 2011 results will not be available until the next meeting.

7.
Single Equality Act – Specific Duties of the Public Sector Equality Duty

TO REPORT:

In March 2011, the government withdrew the draft Equality Act 2010 (Statutory Duties) Regulations 2011 for England. The regulations outlined the specific duties of the public sector equality duty underpinning the Equality Act 2010, citing the need to ‘reduce bureaucracy’. The regulations will be revised following a review by the Home Secretary. The Government Equalities Office (GEO) gave the following statement:
‘The Government published draft specific duties regulations on 12 January following a public consultation. Since then the Government has considered the draft regulations further in the light of the policy objective of ensuring that public bodies consider equality when carrying out their functions without imposing unnecessary burdens and bureaucracy, and thinks there is room to do more to strip out unnecessary process requirements’.
The Government produced a policy review paper outlining its revised
intentions for the specific duties, and as a consequence The Equality
Challenge Unit published the following summary of the changes:
· Deadline for publication of information to demonstrate compliance with the general duty is now 31 December 2011.

· The requirement to publish evidence of equality analysis undertaken, including details of engagement to establish if policies and practices furthered the aims set out in the general duty has been removed. However, HEIs will still need to ‘understand the effect of their policies and practices on equality’, which will involve looking at evidence and engaging with people.

· A return to the requirement for public authorities to publish one or more equality objectives.

· Removal of the requirement to set out how progress will be measured for equality objectives.

· The revised specific duties are intended to commence in July 2011.
8.
Equality and Diversity Network

TO RECEIVE:

(a) A copy of the minutes of the meeting of the Equality and Diversity Network held on 16 May 2011- EDC Paper 14/10-11 refers

TO REPORT:

(b) (Minute 18/10-11 (i) and (ii) refers) Despina Weber will give a presentation on the document ‘Managing Reasonable Adjustments in Higher Education (EDC Paper 10/10-11) to Senior Officers before the start of the next academic year. Following this presentation, there will be a discussion on responsibilities and impact on resources.
9.
Disability Interest Group

TO RECEIVE:

A copy of the minutes of the meeting of the Disability Interest Group held on 16 March 2011 (EDC Paper 15/10-11)

10.
Membership of E&D Committee
TO REPORT:

(Minute 13/10-11 (b) refers). The recruitment process outlined in (EDC Paper 02/10-11) will commence during the Summer period.
11.
Any Other Business

12.
Date of Next Meetings

TO REPORT:

Draft Dates for Equality and Diversity Committee meetings in academic year 2011/12 will be sent to Committee Secretariats shortly.

1

