PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR OF PERSONNEL AND PERFORMANCE AND THE DIRECTOR OF COMMUNITY AND SOCIAL SERVICES TO THE EQUAL OPPORTUNITIES FORUM
ON WEDNESDAY 23rd JANUARY 2002

MEETING THE NEEDS OF SALFORD'S BLACK AND ETHNIC MINORITY COMMUNITIES

EXECUTIVE SUMMARY

· This report highlights the need for the City Council and the Salford Partnership to focus more attention on meeting the needs of black and ethnic minority communities. The report also identifies proposals currently under discussion to improve performance in this respect.


FURTHER DETAILS CAN BE OBTAINED FROM:


IF YOU HAVE ANY QUERIES PLEASE CONTACT:

David Horsler: 0161 793 3513

Marcus Roe: 0161 793 3536
BACKGROUND DOCUMENTS:

MacPherson Report (Stephen Lawrence)

Community Cohesion Review Team Report

Building Cohesive Communities

Crime and Disorder Strategy

RECOMMENDATION

THAT this report be noted.

1
BACKGROUND


1.1
A number of factors have come together to focus attention on meeting the needs of black and minority ethnic communities in Salford.

As identified in a separate Report to this Forum, there are new statutory duties on all public bodies within the City. Additionally a series of reports have highlighted the need to address the social, racial and cultural divisions that exist in communities.


1.2
'Building Cohesive Communities' outlines, amongst others, the following key issues to be addressed;

· Identity and Values - the need to tackle the divisive "them and us" attitudes that characterise some troubled areas.

· Cohesion and Segregation - the need to address the increasing tendency of different ethnic groups to segregate into "comfort zones".

· Political and Community Leadership - the need to agree a vision and create inclusive local strategic partnerships that can deliver on it.


1.3
'The Report of the Community Cohesion Review Team' provides 67 practical proposals including;

Strong local leadership.

A plan to improve community cohesion in each local area by April 2003.

A vigorous approach to recruitment and career progression in all key agencies, linked to initiatives by private sector employers.

Diversity in education and training.

Making funding streams address community cohesion and ethnicity issues.

To promote contact and understanding between and within the black and ethnic minorities, and the white community and faiths.


1.4
Both Reports lay particular emphasis on the role of young people, the youth services and education.

Both reports also consider the destructive effect of inflammatory activities of extremist groups.


2
THE POSITION IN SALFORD


2.1
There is a foundation of good practice in Salford. The Crime and Disorder Partnership, the Salford Inclusion Task Group and this Forum have identified issues as priorities for action.

Some services are responding well. For example the last meeting of this Forum considered the role of the Standing Advisory Council for Religious Education.

The Salford Community Plan addresses the need to increase the participation and influence of black and ethnic minority communities in the delivery of services and activities across the City


2.2
However a number of weaknesses have been identified. There is not a strategic plan either within the City Council or across the Salford Partnership. There is a lack of information about the effectiveness of what we currently do. Some services are not meeting needs. This is underpinned by a widespread lack of expertise, knowledge and skills amongst employees.


2.3
Underpinning all the weaknesses is the lack of engagement of black and ethnic minority communities with service providers, and the weakness of community and voluntary organisations to speak for those communities.


2.4 
The Peer Review of the City Council in 2001 noted that the Council needs to "positively respond to and value the needs and differences of an increasingly ethnically diverse community".


3
MAKING PROGRESS


3.1
The Lead Member for Community and Social Services has undertaken to table a report for a future meeting of Cabinet considering the issues outlined above.

A priority within the recommendations is the empowerment of black and minority ethnic communities.

It will propose that all agencies working in the City need to adopt a common set of aims which can be implemented within each organisation and form the basis of partnership working.

It will consider strategy, structures, systems and resources to maximise activities to improve the situation in Salford. 


3.2
The Role of the Equal Opportunities Forum will be crucial in the implementation of improvements. It will also ensure that there is a cohesive relationship between service delivery aspects and the role of the City Council as a major employer, also ensuring that the City Council meets its statutory duties within the context of a community focus.


3.3
Recent appointments in the Chief Executive Directorate have refreshed the mainstream resource for equality within the City Council that will work alongside all Directorates, partner agencies etc. to achieve the aims established.


4
CONCLUSION


Recent events have led to an honest reappraisal of the City Council, its partners and the City as a whole in terms of meeting the needs of black and minority ethnic communities. 

Proposals coming forward to develop our approach both reflect recent advice and legislation, and build on the strengths of work to date. 

The Equal Opportunities Forum has, and will continue to have a vital role in this process. 


5
RECOMMENDATION


THAT this report be noted and further updates be brought to future meetings.

