The Salford Diversity Leadership Forum

Report of September 9th Forum
[image: image1.jpg]

SALFORD DIVERSITY LEADERSHIP FORUM

FEEDBACK REPORT
Purpose of the Diversity Leadership Forum: To create an opportunity to meet and air yours and your communities’ views and concerns with your Local Strategic Partner agencies.

The term community cohesion is relatively new. This involves improving inter community relations, building trust and understanding between them. This forum will enable us to do that by bridging a gap whereby we have an effective dialogue with each other with a view to develop Community Cohesion that lies at the heart of what makes a strong community.

1. INTRODUCTION

The fourth Diversity Leadership Forum met on 9th September 2004, at the Broadwalk Training Centre. Councillor John Warmisham – Lead Member for Community Cohesion, opened the evening. He welcomed everyone to the forum and pledged total commitment to building on existing good links between the Local Strategic Partnership and Salford’s Black and Minority Ethnic (BME) communities to ensure the valuable contributions made by those communities continue to influence the planning process to delivering effective service delivery.

Approximately 100 community and Local Strategic Partnership representatives attended (list of those who signed in Appendix)

Just cast your minds back to December 10th 2003, where we had the first consultation meeting with BME representatives, who said that it was vital to have a regular Diversity Leadership Forum that brought together Salford’s BME communities and the main Agencies in Salford to ensure an effective dialogue and way forward to ensure inclusion relating to planning and delivery of services.

Six key issues were identified at this consultation meeting as listed below, although it was recognised that other issues would emerge:

· Racially motivated crime, community safety and policing

· Culturally sensitive health and social care services

· Education

· Housing and the Environment

· Jobs and Training

· Youth

It was agreed that the forum would meet on a quarterly basis. It would receive brief reports back on progress on each of the six key issues and consider one of these issues in depth.

Going back to the last forum meeting on 9th September 2004 Housing feedback on the issues and concerns you raised from the previous workshops and you chose Education as the next theme, the information from the consultation process are as follows.

Feedback from Housing Strategy on issues raised at the Diversity Leadership Forum May 2004
Housing Strategy – you asked for/about

· ‘Joining up’ with other strategies

· Development of a more inclusive housing strategy

· Involvement of Black & Minority Ethnic/minority faith groups

· Ways of influencing decision makers

· Training for staff/Organisational change

· Monitoring & review

Joining up with other strategies
· Supporting People
· Youth strategy

· Older People

· Learning Difficulties

· Private sector

· Regeneration

· Quality of environment: – parking, fencing
· Safe open space

· Anti-social behaviour and hate crime

What are we doing/planning?
· Housing Strategy – outline follows
· Other housing issues – detailed feedback, timescales and contact details are included in the table/handout)

Developing an Inclusive Housing Strategy - process
· Where are we now
· Monitoring

· Good practice from elsewhere

· Consultation

· Draft

· Review - involve DLF and other partners

· Approval

Involvement of BME/Minority Faith forums and groups

· Visiting different groups
· Working through Diversity Leadership Forum

· Agreeing whether/how groups/people want to get involved in housing strategy

· Various ways of getting involved

Influencing decision makers
· DLF (and other appropriate forums) to be able to
1. Feed views to decision makers

2. Receive feedback

3. Influence what happens

· How?

Influencing decision making groups
1. Strategic Housing Partnership - met for 1st time 7.9.04.

2. Housing Providers Group (New Prospect Housing Ltd, Housing Associations) - met for 2nd time 9.9.04.

3. Supporting People

4. Homelessness Review

We need your views on how to set up links that work
Other Questions raised with Housing Providers Group
· Tenant participation
· Organisational issues

· Culturally specific housing

· Culturally appropriate support

· General housing issues

Our Organisation
· Staff training
· Bringing in outside experience – BME-led organisation

· Programme of Race Impact Assessments

· Improving our system with expert advice

· Includes monitoring

· Review built in to strategy process – with your help

Where next? Can we ask you to

· Use the contacts in the handout?
· Contact us about

· Responding to the Strategic Housing Partnership?

· Developing Housing Strategy

· Thanks

Diversity Leadership Forum – 9 September 2004: Housing Strategy Issues

Some of the issues you raised have been passed to different teams within the council, New Prospect Housing Ltd or partner forums. Where strategies or policies are reported as being in development we have tried to include contact details so that the DLF/community groups can obtain more information and/or be involved in consultation.

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Develop an Inclusive BME/Minority faith housing strategy
	Groundwork for strategy

Negotiations with consultant

Liaison with partner organisations

	Strategy development:

1. Statement of current position

2. Identifying good practice from elsewhere

3. Consult

4. Draft

5. Review – with partners, BME-led consultant and refer back to community groups

6. Council approval

7. Publish
	1. August/September 2004

2. Work in progress, circulate September 2004, review March 2005

Contact Hasan Badat (hasan.badat@salford.gov.uk or ((0161) 922 8777,

If you want to know more

3. Continuous

4. March 2005

5. March/May 2005, revisit July

6. Approval at various stages

7. 2005

	Involve BME/minority faith groups in developing inclusive housing strategy
	Meetings with community groups to find out how they want to be involved and what they see as the main issues.

Working through Diversity Leadership Forum

	Continuing interaction with community groups and the DLF.

Methods of involvement to be agreed. (Focus or working groups? Email? Visit community groups/venues? Another forum?)

	Please send views on how we should consult to Hasan Badat hasan.badat@salford.gov.uk

((0161) 922 8777

or the DLF co-ordinator

If your group wants to meet with us about housing strategy contact Hasan Badat

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Develop an inclusive housing strategy that takes the needs of all into account

	The Housing Strategy looks to include the interests of all residents. The council also develops aspects of housing strategy to ensure that the diverse needs of residents are addressed directly. Our work on Youth, Older persons, Learning Difficulties, BME/Minority Faith housing strategies are examples of this approach.

	
	Young People

Inclusive strategy for children Parts 1 & 2: please see our website www.salford.gov.uk/ Your Council/ Publications/Online Publications
Older People (OP)

Housing Provider Group formed to oversee development of OP housing strategy

Learning Difficulties

Housing Strategy developed with carers, supported people, service providers

Disability

Working towards compliance with Disability Discrimination Act

	Young People

Officer appointed to develop youth related aspects of housing strategy

Older People

Consultant to assist in strategy development

Learning Difficulties

Translate strategy into action

Working with service providers and Learning difficulties Partnership Board

Disability

Depends on results of Impact assessments

	Young People 2005

Contact Russell Dennis

((0161) 922 8783 russell.dennis@salford.gov.uk to join the consultation list

Older People 2004/2005

Contact me in October for an update ((0161) 922 8720

barbara.iqbal@salford.gov.uk

Learning Difficulties

Please contact me if you want to be put in touch with the Learning Difficulties Team.

barbara.iqbal@salford.gov.uk
Disability

Depends on results of Impact assessments

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Monitoring, review

 The DLF recommended

· decide how to monitor

· develop targets etc

· monitoring to provide evidence that actions in the strategy have happened
	3 year Programme of Race Impact Assessments (RIA)

Working towards Level 2 Local Government Equality Standard

 BME Consultant reviewing current approach
	Race Impact Assessments to continue.

Working towards Level 2 Local Government Equality Standard

System to be upgraded in line with any suggestions made by BME consultant

	Race Impact Assessment programme commenced 2003. Each policy has to be re-assessed every 3 years.

March 2005

2004/05

Please contact Maurice Leigh

if you have suggestions about involving minority groups in reviews/ monitoring ((0161) 922 8770

maurice.leigh@salford.gov.uk

	The DLF recommended that we link housing strategy to other services/ strategies
	Liaison within the council and with partner organisations

Scrutiny of council documents (see Strategy Development as above)

Contact with other housing related service areas within the council (Examples include: Supporting People, Planning, Housing Market Renewal, Community & Social Services)

	As now, plus additional work on

mainstreaming of Equality & Diversity issues across policies, procedures and strategies that relate to housing.

Consultation of other services within the council

	These processes will continue during development of housing related strategy/ policy.

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Diversity Leadership Forum influence with decision making groups

Housing Provider Group
	Formed a Housing Provider Group (the council, New Prospect Housing Ltd, and housing associations)

Agenda item at 2nd meeting of the Housing Providers Group to discuss setting up formal links/ two-way communication
	Set up formal links between the DLF and the Housing providers Group to:

· Feed views/ suggestions in

· Receive feedback

· Influence what happens

The 2nd meeting of the

Housing Providers Group is on 9 September 2004 so it has not been possible to include a response in this table.
	To be agreed with the Housing Providers Group, the DLF, Inter-Faith Group, appropriate community forums

Please let us know how you think communication between the DLF, Inter-Faith Group, should work. Contact Hasan Badat

 ((0161) 922 8777

hasan.badat@salford.gov.uk

	Diversity Leadership Forum influence with decision making groups

Supporting People

	Preparing the City’s 5 year Supporting People Strategy to guide the provision of supported housing and services for older and vulnerable people. Specific reference must be made to the needs of Asylum seekers and refugees and other BME groups and communities

	Preparing the City's 5 year Supporting People Strategy to guide the provision of supported housing and services for older and vulnerable people. Specific reference must be made to the needs of Asylum seekers and refugees and other BME groups and communities

	Oct – Draft the strategy document

Nov – Jan Consult on the draft

Feb – amend

Feb – Mar - formally agree & adopt strategy at most senior level in Local Authority, Health and Probation

Contact Glyn Meacher

((0161) 922 8752 to discuss how the DLF should be involved.

	Diversity Leadership Forum influence with decision making groups

Strategic Housing Partnership
	The council has joined with partner organisations to form a ‘Strategic Housing Partnership’

First meeting 7 September 2004

	1. Ways of involving the diverse range of Salford’s residents to be discussed at the Inaugural meeting

2. Views of DLF to be sought
	1. Inaugural meeting 7 September

2. If you want to give your views please contact Helen McColl ((0161) 922 8776 helen.McColl@salford.gov.uk

	Diversity Leadership Forum influence with Partners IN Salford
	 The Diversity Leadership Forum has direct links with the Local Strategic Partnership: Partners IN Salford

The council is an integral part of Partners IN Salford

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Diversity Leadership Forum influencing the Review of the Homelessness Strategy
	Monitoring the changing picture of homelessness and improving access to temporary accommodation and increasing the supply by funding more places

	Review of Homelessness Strategy – only published in 2003 – to take account of rapid change

Discuss how the DLF should be involved in the review

	Discussion to take place in October 2004

We will report back to the DLF Co-ordinator

	Influencing private sector landlords:

The DLF asked us to look at

1. Landlord accreditation – extend to Asylum Seekers housing

2. Poorly maintained private property
	1.1 Landlord Accreditation scheme is voluntary: providers of housing for Asylum Seekers have been invited to join scheme. Landlords have been offered awareness training

1.2 Salford leading on North West Code of Guidance for landlords: opportunity to build equalities guidelines in

2. Poorly maintained private property

2.1 Empty Property Strategy in place

2.2 Regulation of landlords in place (Enforcement & prosecution Policy)

	1. More scope to regulate when licensing is introduced

2. Poorly maintained private property

2.1 Satisfaction survey

2.2 Review monitoring

2.3 Race Impact Assessments
	1. Government legislation is to be introduced - so timescale is outside our control.

2. Poorly maintained private property

2.1 By March 2005

2.2 2004/05 and 2005/06

2.3 January/March 2005

Contact Steve Newton if you are interested in working on Race Impact Assessments

((0161) 603 4248 or email steve.newton@salford.gov.uk

	Training: DLF recommended training staff in customer care, diversity awareness, cultural sensitivity
	Equalities training in 2003/04

NPHL have separate training arrangements.
	Finalising funding for training of Housing Services staff by BME-led organisation

	Likely to start in April 2005 following analysis of training needs and development of tailor made training programme

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Organisational development

	Comments on the need for organisational development taken to the Housing Provider Group
	Finalise funding for BME-led organisation to work with us on ways in which we address race equality and other aspects of diversity.

	Estimated to start this financial year, and continue into 2005/06

	BME tenants’ forum

Culturally appropriate housing

	Council housing is managed by New Prospect Housing Ltd so these suggestions have been taken up with New Prospect Housing Ltd (NPHL) and housing associations in the Housing Providers Group. The Providers Group was set up in 2004 and meets for the 2nd time on 9 September.
	The September meetings of the Housing Providers Group and the DLF are on the same day so it has not been possible to provide a response in advance.

	Details of any timescales proposed by the Housing Provider Group will be passed to the DLF Co-ordinator for circulation to DLF members

	Culturally appropriate support
	Please see the entry for Supporting People

	Please see the entry for Supporting People
	Please see the entry for Supporting People

	Preparing Asylum Seekers and existing residents: breaking down the barriers
	1. Asylum Seekers Welcome Pack - multi-agency initiative led by the Asylum Seekers and Social Cohesion Teams

2. Cultural Awareness event organised by NPHL and the Asylum Seekers team
	
	1. Date of implementation to be confirmed

2. 24 August 2004

	Anti-Social Behaviour

	Effective responses to reduce hate crime are one of the 5 priorities of the Crime & Disorder Partnership
	Strategy development

Consultation (see flyer from Fran Frost)
	Please respond to Fran Frost if you are able to get involved in strategy development ((0161) 603 4235

frances.frost@salford.gov.uk

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Affordable housing needed in all areas – larger homes mentioned specifically
	Research on demand for housing across the city was completed in 2003.

Housing Association Liaison officers and NPHL informed that affordable housing has been raised by DLF

	Housing Services and Planning to develop Affordable Housing Strategy.

Race Impact Assessment is built in to all new strategies

	Affordable Housing Strategy 2005.

Please contact Michael Hemingway if you want to be included in consultation about affordable housing in 2005 ((0161) 922 8707 michael.hemingway@salford.gov.uk

	Housing Market Renewal Pathfinder (HMR)

Links between strategies

Influence decisions

	Consultation on individual projects is carried out with householders affected and other interested parties.
Neighbourhood programmes are developed at the neighbourhood level through Neighbourhood Planning and other vehicles for stakeholder engagement.

Quality of the environment

A Partnership Board runs the Housing Market Renewal (HMR) Programme. The Leaders of Salford and Manchester City Councils are on the Board. The Office of the Deputy Prime Minister decides which organisations are on the HMR Partnership Board.
	Consultation with specific groups where proposals affect them directly.

Neighbourhood Planning for neighbourhoods in Central Salford. There is scope to engage with the Diversity Leadership Forum in the development of neighbourhood strategies through this process.

Quality of the environment is covered in the ‘Sustaining Neighbourhoods’ theme in the HMR programme.

There are no current plans to change the governance of the HMR programme.
	Please contact Dylan Vince if you are interested in finding out more about neighbourhood planning or getting involved in developing neighbourhood strategies in

Central Salford

((0161) 922 8714

dylan.vince@salford.gov.uk

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Private sector grants to go to the right people
	Reviewing housing renewal policies in the light of changes to Government Regulations
	New appointment - officer to review grants policies & new financial products such as equity release.

Discussion of how equality & diversity will be addressed
	2004/05 and 2005/06

Please contact me ((0161) 865 2648 barbara/iqbal@salford.gov.uk

Or Hasan Badat ((0161) 922 8777 hasan.badat@salford.gov.uk if you want to be consulted or have views we can take to the discussion

October 2004

	Provision of safe open space

Quality of environment – fencing/parking as well as house type/interior design

These issues have been taken up with our Planners.

New Prospect Housing Ltd (NPHL) have been asked to comment re council housing

	Town Planners

Current policies re open space, parking, design - are set out in Supplementary Planning Guidance (SPG) see SPG2, SPG7

Draft Urban Open Space Strategy – including consultation

NPHL

Customer focus group – topics discussed include: area improvements and neighbourhood amenity.

	Town Planners

A document about open space has been drafted following initial consultation

More consultation is planned in January/February 2005

NPHL

Already looking at wider environment around council housing, e.g.: play areas, open spaces, car parking, lighting, fencing & walls within estate boundaries.

	Town Planners

Would like to consult the DLF in the New Year. The draft document can be found on our website www.salford.gov.uk/
Living/Planning/Planning Advice/

Planning Policies/

Please let us know if you want to be included in the consultation list

((0161) 922 8777,

hasan.badat@salford.gov.uk
barbara.iqbal@salford.gov.uk

((0161) 922 8720

NPHL

Area Housing offices can provide information for council tenants

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Housing Benefit:

The DLF had some questions/comments about housing benefits administration:

1. Speed - landlords should get money direct

2. Support to landlords re dealing with tenants re housing benefits - Council staff at the DLF forum suggested that there is a support group - information would be helpful

3. Simpler quicker system - avoidance of stress

4. response times to queries

These issues were passed to the Housing Benefit (HB) Section for comments

	HB Section said that:

1. We currently process benefit claims inside the top quartile standards set nationally, (36 days). Payment direct to landlord applies in some cases where the tenant agrees or where there are substantial arrears of rent.

2. We do work closely with some landlords, Housing Associations being a good example. Tenants must give their written consent to allow us to discuss claims with a third party, which includes their landlord.

3. We've encouraged landlords to help their tenants complete forms and a good example of this is again the work we do with Housing Associations. We offer advice and guidance and meet regularly to discuss any problem areas.

4. The average length of time to deal with a call in respect of a benefits query is 9 minutes 13 seconds.
	
	Further information about how Housing Benefit is administered in Salford can be found on our

website

www.salford.gov.uk /

A-Z of services/

Housing Benefits/

Benefits/

	Issues / What people want to see happen
	What the Council (Housing Services) is doing now
	What action is planned
	Timescale

	Energy efficiency – include awareness of what’s on offer

	An Affordable Warmth Strategy is currently being developed through Partners IN Salford.

	Council has just appointed officer whose remit includes raising awareness of what’s on offer re energy efficiency
	Contact details are

Les Laws

((0161) 603 4256

leslie.laws@salford.gov.uk

Code of Guidance for Local Housing Authorities and Housing Action Trusts

Anti-Social Behaviour: Policy and Procedure

Are you concerned about anti-social behaviour in your area? Do you feel you can contribute to how we can deal with it more effectively? Would you like to be involved in developing policies and procedures to directly benefit the quality of life of Salford’s communities?

The new Anti-Social Behaviour Act 2003 requires all social landlords to produce policies and procedures setting out what they will do to tackle anti-social behaviour.

It’s an opportunity to clarify what can be done for tenants and residents who are suffering from the damaging effects of anti-social behaviour, including the service you can expect from your landlord. It also sets out actions to be taken against perpetrators. You may have already been asked to contribute to this work.

If you are a council tenant in Salford, the council is your landlord. New Prospect Housing Limited manages the housing stock on behalf of the council and part of its’ management role includes tackling anti-social behaviour.

Salford City Council and New Prospect Housing Limited are currently working together to ensure the new policies and procedures are prepared in time for the deadline of 30 December 2004 which is set out in the Act.

It is proposed that the draft Anti-Social Behaviour Policy and Procedure will be prepared by end of September 2004. The council would welcome the views of the Diversity Leadership Forum and of community groups that are represented at the Diversity Leadership Forum. If you would like the opportunity to comment on the draft please send your contact details Frances Frost.

A response slip is printed below for your convenience.

(
--

I/my organisation would be interested in commenting on the draft Anti-social

Behaviour Policy and Procedure.

Name (and job title if applicable)
...

Organisation (if applicable)
...

Address
...

Phone

..
Email Address

Please email or post this response to

Frances Frost

Email: frances.frost@salford.gov.uk

Market Manager (Sustainability)

Phone: (0161) 603 4235

Housing Services

Chief Executives Directorate – Strategy and Regeneration

1st Floor St James’ House

Pendleton Way, Pendleton, Salford M6 5FW

The actual handout had the ‘language box’ printed on the back in line with normal council procedures

Diversity Leadership Forum: 9th September - Education & Leisure Directorate

Education in Salford – Jill Baker, Director of Education & Leisure

The Directorate has responsibility for:

· Early Years Education – 4 Early Years Centres

· 84 Primary Schools – age 3 to 11 years

· 14 Secondary Schools – age 11 to 16 years

· 4 Special Schools

· 4 Pupil Referral Units

· Family, Adult and Community Learning

· Support to Governing Bodies

· School Improvement Service

· Support for pupils with Special Educational Needs

· Music and Performing Arts Service

· Youth Service

· School Admissions

How Good is Education in Salford?

Office for Standards in Education (Ofsted) reports on schools

Ofsted report on the Local Education Authority (LEA)

Other parents carers

Who is Responsible for Education in Schools?

The Head teacher?

The Governing Body?

The LEA?

How do I Complain?

The LEA’s Complaints Officer is Diana Dawson: 0161 778 0423

SACRE (Standing Advisory Council for Religious Education) - Bev Walker, School Improvement Officer
Membership of SACRE
Committee A: Christian denominations and other religious denominations
Committee B: Church of England
Committee C: Teachers’ Associations
Committee D: The Local Authority
Agreed Syllabus
Foundation
Primary
Secondary
Covers 6 Major World Faiths
Self-awareness, Respect for all, Open-mindedness, Appreciation and Wonder

“Respect for all”
· Developing skills of listening and willingness to learn from others who are different;
· Readiness to look at the positive opportunities of diversity and difference;
· Sensitivity to the feelings and ideas of others;
· Willingness to make & contribute to a diverse society for the well being of all.
Links with Citizenship

· Developing pupils’ knowledge & understanding regarding the diversity of national, regional, religious & ethnic identities in the UK & the need for mutual respect & understanding;
· Enabling pupils to think about topical spiritual, moral, social & cultural issues including the importance of resolving conflict fairly.
· Exploring the nature of civic obligation & national loyalty, & the bases for wider international obligations;
· Enabling pupils to justify & defend orally, & in writing, personal opinions about such issues, problems & events.
Spiritual development
 “is about the development of the non-material element of a human being which animates and sustains us and, depending on our point of view, either ends or continues in some form when we die. It is about the development of a sense of identity, self-worth, personal insight, meaning and purpose. It is about the development of a pupil’s “spirit”. Some people may call it the development of a pupil’s soul; others as the development of “personality” or “character.”
Moral development

 “is about helping pupils develop the ability to distinguish between right and wrong, based on a knowledge of the moral codes of their own and other cultures”.
Social development

 “is about functioning effectively in a multi-racial, multi-cultural society”.
Cultural development

 “is about pupils’ understanding their own culture and other cultures in their town, region and in the country as a whole. It is about understanding cultures represented in Europe and elsewhere in the world. It is about understanding and feeling comfortable in a variety of cultures and being able to operate in the emerging world culture of shared experiences provided by television, travel & the internet. It is about understanding that cultures are always changing and coping with change. Promoting pupils’ cultural development is intimately linked with schools’ attempts to value cultural diversity and prevent racism.” and Leisure AS
Ethnic Minority and Travellers Achievement Service (EMTAS) - John Stephens, Deputy Director Education and Leisure

Who is in the service?
· Teachers
· Education welfare/family liaison officer
· Bi-lingual teaching assistants
· Teaching assistants
· Administrators
History
· Established in 1992
· Initially a fairly stable/predictable minority ethnic and traveller population
· Changes – much more diverse population and many more languages represented
Some of the languages spoken in Salford:
Albanian
Arabic
Ashanti
Bengali
Contonese
 Creole
Dari
 English Farsi
 French German
Gujerati
Hakka
Italian
Japanese

Kiswahili
Korean
Kurdish
Malay
Malayalam

Mandarin

Portugese

Punjabi
Romanian

Russian
Spanish
Tagalog
Turkish
Urdu

Ukranian

Vietnamese
Churundi
Czech
Czech/Romany
Eritrean
 French/Congo
Lingala

Kinyarwanda
Latvian/Romany
 Lugamba

Ndebele
Nigerian
PolishPortuguese Romanian/Romany
Serbo-Croat
Setswana
Shona
Somalian
Swahili
Tamil Tigrinian
Xhosa
Yugoslavian/Goran

Support to the Service

· The Service also calls upon the resources of schools themselves and on Central Government, Local Authority and Voluntary Sector agencies
· E.g. Children’s Fund, Home Office, Community & Social Services, New Deal for Communities…
What does the Service aim to do?
· Help schools to meet the needs of all children and help learners to make the most of school
· Support with setting targets and tracking how well groups of children are doing
· Help schools to teach children who are learning English as an additional language
What does the Service aim to do?

· Challenge racism and promote equality
· Foster good relationships between schools and home
· Provide materials to help schools learn about world cultures – food, clothing, art, literature
· Assess and report upon children’s progress
Where do the staff work?
· In all schools and settings e.g. nurseries, primary, high schools
· Sometimes in people’s homes
· Training sessions for school staff
· Team Base – St Thomas of Canterbury RC Primary School
· Regionally – links with other authorities
Contact details
Linda Corfield, Head of Service
0161 705 0875
Linda.corfield@salford.gov.uk
Salford Diversity Forum 9th September 2004: Education Workshops

Issues People would like to see addressed

Involvement & Consultation

Involving children & young people in reviewing the content and context of schools. School Councils process needs to be fairer and more representative. Improved feedback.

More seminars like this – more consultation.

Mainstream schools working more closely with special schools e.g. pupil exchanges.

Schools used not just for education – resources after 4pm for social activities and include parents.

Parent Governors – more from ethnic minorities.

Address pupils concerns / ideas as well as parents.

Family involvement.

Extended family support – mothers with no / little English.

Choice of opting out, based on religious grounds e.g. Sex Education.

Possibility of extended hours in schools.

Use a future forum to further develop today’s discussion / problems rather than move on.

Food & Diet

Are schools recognising diverse dietary needs?

Food in school, what is available does it reflect dietary requirements of different cultures and faiths.

Food in school – choices for pupils – what is the policy; how healthy / meat / vegetarian choices / separating food.

Food technology – cooking and eating foods from other countries. World a food event / week in school – common agenda to bring people together.

Training & Awareness Raising

Training for Governors on race and culture should be statutory.

Including recognising cultural diversity in Youth Strategy (In Good Shape Report) and pledges.

The education of parents, teachers, governing body and wider community in the ways of other cultures and faiths.

More cultural awareness.

What is being done in schools and in the wider community to raise awareness of racial issues and to combat racism (including incidents of bullying) in areas in Salford which are still in the ‘white working class’ mould?

Parents, teachers, governing bodies – education and training.

Information to educate about all religions.

Sex Education

Religious Education

Tackling Racism & Bullying

How can schools encourage children & young people to report racist incidents?

Bullying and general safety of all pupils in school – how is this …

Racism – how is this prevented through education?

Bullying – including racist bullying; take it seriously – all staff need to acknowledge their responsibility in this area. Pupils need to be educated too & issues addressed wherever and whenever appropriate e.g. assemblies.

Bullying – what is schools approach – physical / emotional. Difficulties getting situation resolved. Teacher vigilance.

Anti-racist Education

Safety in school – drugs, school gate security, bullying

Recognising & Promoting Diversity

Recognising religious festivals and allowing pupils time to attend e.g.Bolton allowing 2 days for Eid – there are other LA examples.

What is being done in schools to recognise the achievement of ethnic minorities in subjects such as History and Geography?

RE Lessons – faith leaders to talk about religion and misconceptions about religion; look at similarities not differences; link to curriculum teaching.

Language and culture – support and resources for children – how is this channelled to schools?

Membership of SACRE is set up nationally – it doesn’t reflect what’s going on in Salford. Is there any scope for changing it to reflect the local make-up, and if not, is there a mechanism for lobbying the government for change?

Share ‘best practice’ in various areas / concerning various issues by networking across schools e.g. a school with few BME pupils linking / being involved with a school with more pupils from BME groups. Plus working on similarities e.g. celebrating music and sport event.

Parents who are illiterate – how can this be improved; atmosphere, some parents afraid.

Asylum seekers – ways to deliver and things not to do.

CONCLUSION

The event was constructive and the level of synergy and co-operation from community representatives was well received and embraced within the overall aim of the forum, which is to provide the framework within which agencies can engage effectively with Salford’s increasingly diverse Black and Minority Ethnic (BME) communities.

The next forum date is 2nd December 2004, at Broadwalk Training Centre, 51 Belvedere Road, Pendleton, Salford, M6 5EJ, from 4.00-7.30, where we shall have “Youth” as the next theme.

We shall also mark the first anniversary of the forum, where we will be having a part formal and part celebration evening with spectacular refreshments and music. One of our forum objectives is to pro-actively target a wider-cross section of BME communities/representatives from across the city of Salford. Therefore we would like you to inform as many of your neighbours, friends and family members to attend the forum and have a “voice”, and hold agencies to account.

Please note that all childcare, carers and travel costs incurred while attending the forum will be reimbursed. If possible let us know in advance if an interpreter is needed or a specific diet needs to be catered for, so we can make the necessary arrangements (a form will be sent out with invitations).

Appendix 1

Attendees

	First Name
	Last Name
	Organisation / Group

	Sheree
	Adophe
	Salford Community Network

	Sucharita
	Ahmed
	Salford Link Project

	Imtiyaz
	Ali
	Education & Leisure

	M
	Allum
	Community Representative

	Zeria
	Anwer
	Salford Link Project

	Hasan
	Badat
	Housing Services

	Jill
	Baker
	Education & Leisure

	Sheila
	Bates
	Lewis Street Primary School

	Fabiola
	Bayavuge
	Great Lakes Women’s Association

	Nigel
	Bonson
	Greater Manchester Police

	Liz
	Cameron
	Community & Social Services

	Jean
	Carter
	Personnel & Performance

	Richard
	Caulfield
	Salford CVS

	H
	Chaudhry
	Education & Leisure

	M
	Chaudhry
	Community Representative

	Linda
	Corfield
	Salford Ethnic Minority & Traveller Achievement Service

	Dean
	Cowan
	Housing Services

	Hosna
	Dewan
	Salford Link Project

	Kay
	Fairhurst
	Community & Social Services

	Paul
	Ford
	School Improvement Service

	Aaron
	Ferries
	Community Representative

	Chris
	Furse
	Salford Primary Care Trust

	S
	Grant
	Binoh Centre

	Jon
	Grieves
	Eccles Friendship Festival / Community Committee

	First Name
	Last Name
	Organisation / Group

	Helen
	Hayes
	Education & Leisure

	Donna
	Hewitt
	RAPAR

	Kelly
	Hoye
	Community Representative

	Kauser
	Hussain
	Community Representative

	Barbara
	Iqbal
	Housing Services

	Francis
	Kaikumba
	Community &Social Services

	Kalima
	Kapasi
	Salford CVS

	Kanta
	Kaur
	Community Representative

	Kavaljit
	Kaur
	Salford Primary Care Trust

	David
	Lancaster
	Salford City Council

	Jackie
	Lloyd
	Education & Leisure

	Tom
	McDonald
	Community & Social Services

	Peter
	McNamara
	School Improvement Service

	Bhupendra
	Mistry
	Community & Social Services

	Joan
	Morgan
	Greater Manchester Police

	Jean Pierre
	Nahimana
	Great Lakes Women’s Association

	Beth
	Parr
	Education & Leisure

	Abby
	Prince
	Personnel & Performance

	Mohammed
	Qureshi
	New Prospect Housing

	Rabia
	Qureshi
	Salford Community Network

	G
	Qureshi
	Pakistani Society

	Jaris
	Rahman
	Bangladeshi Association

	Nasima
	Rahman
	Salford Community Network

	Joe
	Riley
	Personnel & Performance

	Jean
	Rollinson
	Housing Services

	Eve
	Sandler
	Representing Hazel Blears MP

	
	
	

	First name
	Last Name
	Organisation / Group

	Bea
	Schouten
	Education & Leisure

	Shabnam
	Shah
	Salford Link Project

	Abdul
	Shahid
	Community Representative

	Deborah
	Siddique
	Community & Social Services

	Zahid
	Siddique
	Community & Social Services

	Ursula
	Sossalla-Iredale
	Community & Social Services

	Jon
	Stephenson
	Partners in Salford

	Linda
	Tenman
	Education & Leisure

	Mick
	Walbank
	Community & Social Services

	John
	Warmisham
	Salford City Council

	Bev
	Walker
	School Improvement Service

	Alan
	Wellins
	Aguda / Manchester Jewish Community Care

	Eejay
	Whitehead
	Salford PCT

	Anne
	Williams
	Community & Social Services

	John
	Willis
	Salford City Council

	Mahmoud
	Wishah
	Community & Social Services

	Lynn
	Wright
	Education & Leisure

	Brian
	Wroe
	Greater Manchester Police

	Hava
	Yacoobi
	Salford Community Network

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE
1

