UCL RACE EQUALITY STEERING GROUP
Terms of Reference 

Aims of the group are to:
· Raise awareness internally and externally of race equality and cultural diversity at UCL.
· Work with the Equalities and Diversity Team to identify potential areas of concern in the university’s policies and practices. 
· Develop practical solutions to address areas of concern. 
· Develop expertise and knowledge of race equality issues among group members.
· Work with the Equalities and Diversity Team and the Race, Religion and Belief Champion to advise senior management on ways to promote race equality at UCL. 
· Represent the views of the body of black and minority ethnic staff at UCL.
· Provide the wider network with opportunities for social and professional networking 
· Work with external organisations, such as the Equality Challenge Unit, to promote race equality in Higher Education.

The Objectives of the group will be to:
· Promote equality for black and minority ethnic (BME) staff and students through involvement and consultation on the university’s plans, strategies, policies, organizational change exercises and guidance.
· To act as a channel for communication and consultation between black and minority ethnic staff and senior management, via the E&D Team.
· To influence UCL on employment issues for black and minority ethnic staff, in particular recruitment and career progression.
· To support the implementation of the University’s Race Equality Action Plan.
· To work with the key stakeholders and Equalities and Diversity Tem in reviewing information which suggests any direct and indirect forms of discrimination faced by black and minority ethnic staff.
· To develop online resources for members.
· Assist in the coordination of events and activities relevant to race equality and cultural diversity at UCL.


Membership of the group
· 2 co-chairs preferably one academic and one support staff. Co-chairs are normally elected by RESG for an initial term of 2 years and the group to agree on re-election or new vote at the end of this term. 
· A student representative, preferably the black and minority ethnic Student Officer.
· The membership will be a maximum number of 20 people with no more than 2 members of staff per faculty.  
· It is important that the group contains a good balance of academic and professional services staff at all grades and an equal representation of men and women from a diverse range of backgrounds. 
· The group will be supported by a wider, online network that any member of staff can join (RaceMatters@UCL). 


Frequency of meetings:
The group will meet once a term with exceptional meetings to be held as and when. 

Expectations of Members:
· Attend meetings. Membership will be reviewed if members miss 3 meetings without apologies.
· To represent themselves and the wider RaceMatters@UCL network.
· To contribute ideas and participate in activities and projects.
· To conduct themselves in keeping with UCL values in an open and accepting environment.
· Members must at all times maintain confidentiality of sensitive information.
· Members must embody the inclusive and respectful values of the group when skillfully challenging other group members, as well as other UCL colleagues, and act as ambassadors for the group. 

Responsibilities of the Co-Chairs:
· Chair meetings and circulate meeting requests, minutes and the agenda with support from the secretary.
· Members of UCL Equalities and Diversity Committee.
· Moderating the RESG and RaceMatters@UCL emails.
· Liaise with other UCL Equality Groups and external groups.
· Work with UCL Equalities and Diversity Team.
· Coordinate the setting of RESG objectives.
· Recruitment of RESG members.
· Represent RESG and RaceMatters@UCL in different fore.
· Ensuring RESG is a group where everyone’s voice is heard and considered.
· Manage the budget in consultation with RESG.
· Set the dates of RESG meetings and cancelling meetings if/when necessary.

Responsibilities of UCL Equalities and Diversity Team:
· Administrative support to include:

· Taking minutes at meetings
· Room bookings for meetings and events.
· Share relevant UCL staff survey results/data
· Managing payments and expenses
· Managing mailing list for RESG and RaceMatters@UCL.

· Maintaining links between equality groups.
· Make recommendations to the group about practice and policy.
[bookmark: _GoBack]
