	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 2 DECEMBER 2009
TITLE: EMBRACING DIVERSITY - BLACK AND MINORITY ETHNIC AND FAITH HOUSING STRATEGY 2009-2013
RECOMMENDATION:
That the Lead Member for Housing:

 1. Approves the contents of the Embracing Diversity–Black and Minority Ethnic and Faith Housing Strategy 2009-2013

2. Approves the publication of the summary document of the Embracing Diversity Strategy

EXECUTIVE SUMMARY:

Embracing Diversity 2009-13 sets out our key strategic objectives to address Black and Minority Ethnic and Faith communities housing needs and demands across the city, and summarises the actions that the City Council and our partners intend to undertake to address these. The Council has undertaken a comprehensive Black and Minority Ethnic housing review reflecting the priorities in the Council’s corporate plans, and policies and this document addresses the diversity and equality aspects of these plans and policies to ensure their delivery.
There is a well established legal and policy framework in place relating to Equality & Diversity issues giving the council, as a provider of housing services and as an employer, legal requirements to promote equality and diversity in the provision and delivery of our strategic housing services irrespective of racial origin, disability, sexual orientation, gender, age or faith.

This Strategy complements the Salford Housing Strategy, ‘Shaping Our Place 2008-2011, and supports our corporate vision, which is ensuring Salford city will be driven by engaged communities with a diverse and prosperous culture and economy that encourages and recognises the contribution of everyone, for everyone. This strategy demonstrates our commitment to embracing diversity in Salford and provides a clear framework for partnership working. It has a Delivery Plan that is needs driven, achievable, sustainable and affordable and provides the vehicle for maintaining positive working relationships and communication with our Black and Minority communities now and for the future.

BACKGROUND DOCUMENTS:
Salford’s Housing Strategy, ‘Shaping Our Place’ 2008-2011
KEY DECISION:
YES
DETAILS:
1.0
Background
1.1
‘Embracing Diversity 2009-13’ sets out our key strategic priorities to address Black and Minority Ethnic and Faith community’s issues and need and demand across the city, and summarises the actions that the Council and our partners intend to undertake to address these.
1.2
The Council has undertaken a comprehensive Black and Minority Ethnic housing review and this document reflects the diversity and equality aspects of the Council’s corporate plans and policies. ‘Embracing Diversity’ is also based on and complies with regional and local influences such the Regional Housing Strategy, and Regional Supported Housing Strategy.
1.3
As a Council we are actively engaged and work in partnership with our Black and Minority Ethnic and Faith communities to ensure that housing services are provided in a culturally sensitive and appropriate way. Embracing Diversity has been shaped by extensive consultation and involvement of local people from our Black and Minority Ethnic and Faith communities. The information collected from local people sits alongside consultation activities with housing teams, providers of housing services and the research that has been undertaken to identify Black and Minority Ethnic and Faith housing need and demand.
1.4
The analysis of the key data about Black and Minority Ethnic and Faith communities living in Salford shows that:
· Salford has a relatively small Black and Minority population (3.9%) compared with Greater Manchester (9%) and England and Wales (9%) [2001 census].

· Mid year population estimates from 2006 show an increase in the Black and Minority Ethnic population in Salford to 7.29%, and it can be assumed that this has further increased in the three years since 2006.
· Salford has a significant Jewish population (2.5%) that is almost six times larger than is found in the region or the rest of the country. This population includes the Orthodox Jewish community that describes itself as a natural geographical and faith community.
· Two of the five areas where Black and Minority Ethnic households are concentrated in Salford were amongst the 30% to 100% most deprived neighbourhoods in 2007, with two areas falling within 3% to 7% most deprived nationally.
· The concentration of caravans, excluding temporary unauthorised encampments, of Gypsies and Travellers, in Salford is more than twice the average in Greater Manchester, and significantly higher than that found in the overall North West region.
· Black and Minority Ethnic households are more likely to be living in unsuitable housing. In 2007, 21.3% of total households in unsuitable housing were Black and Minority Ethnic households

· Also Black and Minority Ethnic households are most likely to live in unfit properties. In 2007, 8.4 % of Black and Minority Ethnic households lived in unfit housing as opposed to white households (4.4%)

2.0
Strategic Objectives

2.1 The strategic objectives of this strategy fall under the overarching aims as outlined in Salford’s Housing Strategy, ‘Shaping Our Place’ 2008-2011. This is supported by a Delivery Plan with key actions that we will take to tackle the issues with and on behalf of Black and Minority Ethnic and Faith communities. The Delivery Plan is attached and provides a list of all actions planned; the strategic objectives are outlined below:
1) To improve the quality of homes for all residents – ensuring fit for purpose housing stock.
2) To ensure a greater choice of homes in mixed communities – reshaping housing for future needs and aspirations.
3) To provide excellent housing services to underpin sustainable neighbourhoods – transforming access and delivery of housing support services.
4) To support the opportunity to live independently in all communities and support inclusive communities.
5) To use joint working to secure long term resources to support sustainable, vibrant and cohesive neighbourhoods

3.0
Monitoring
3.1
Key elements of this strategy will be measured through regular monitoring of the Delivery Plan, and evaluation of the overall strategic framework will be on going to ensure that it remains relevant. The strategy will also be embedded within the Salford Local Area Agreement in order to have full sign up citywide by key public, statutory and voluntary sector organisations through monitoring the council’s “an inclusive city” pledge indicators. In addition the strategy will be monitored annually through the work of the Strategic Housing Partnership, in conjunction with the BME Forum in relation to the Local Area Agreement performance objectives and indicators that are mostly cover the council’s “an inclusive city” pledge indicators related to community cohesion and empowerment.
3.2
The council will ensure that the Delivery Plan is delivered with transparency, openness and accountability. Performance will be monitored throughout the lifetime of the strategy’s existence and reported to Lead Member annually.
4.0
Embracing Diversity - Black and Minority Ethnic and Faith Communities Housing Strategy

4.1
The strategy and the summary document together with Delivery Plan are attached in annex 1 and 2. The Strategy and Enabling team consider these to be as living documents, and endeavors to publish the updates on the council’s web pages regularly.
5.0
Recommendations
5.1
That the Lead Member:

· Approves the contents of the Embracing Diversity 2009-13 - Black and Minority Ethnic and Faith housing strategy
· Approve the publication of the summary document of the Embracing Diversity Strategy
Paul Walker
Strategic Director of Sustainable Regeneration

KEY COUNCIL POLICIES: Shaping Our Place - Our Strategy for Housing 2008-2011, Affordable Housing Strategy update 2008, Affordable Warmth Strategy 2005-2010, Gypsy and Traveller, Accommodation and Service Delivery Needs in Greater Manchester – 2007/8, Salford Supporting People Strategy 2005-2010, and Salford Community Cohesion Strategy 2008-2001
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The Black and Minority Ethnic and Faith strategy main focus is addressing the Black and Minority Ethnic and Faith communities’ needs, and the strategy delivery plan ensures the delivery of the priorities to address the equality and diversity issues in Salford.
ASSESSMENT OF RISK:
Low risk - The strategy has been produced on the basis of a robust evidence base, and consultation on objectives. However, failure to consider the priorities and Delivery Plan of this strategy may undermine the council’s ability to address the Black and Minority Ethnic and Faith communities housing need in Salford.
SOURCE OF FUNDING: The Delivery Plan actions have been used to prioritise funding through funding bids will be delivered by the individual teams and organisations leading on particular actions. The strategy will be used to prioritise funding through existing budgets and through funding bids. For example, the actions related to affordable warmth will be funded through the Affordable Warmth Capital and Affordable Warmth Awareness Budget.
LEGAL IMPLICATIONS Supplied by Tony Hatton : The council seem to have considered all viable options in developing this strategy, and complied with the corporate plans and policies to address BMEF need and demand and promote equality and diversity in the provision and delivery of housing services .
FINANCIAL IMPLICATIONS Supplied by Peter Butterworth: The costs associated with this strategy can all be contained within existing Sustainable Regeneration capital and revenue budgets
OTHER DIRECTORATES CONSULTED: During the development of the strategy a Black and Minority Ethnic Strategy Steering Group was set up. Representatives of community housing teams including community housing, and supporting people were involved in the development of the priorities. In addition planning, and teams within Chief Executive including community cohesion and community services representatives also were involved and consulted to identifying priorities. We will continue to consult regularly with Black and Minority Ethnic and Faith communities to ensure that Embracing Diversity will remain relevant and that it embraces any emerging issues and concerns.
CONTACT OFFICER:
Shahla Zandi- Principal Officer – Strategy and Enabling Team
TEL. NO.0161-9228774
WARD(S) TO WHICH REPORT RELATE(S): All
Annex 1
Embracing Diversity
Black and Minority Ethnic and Faith Housing Strategy

2009 -2013

Embracing Diversity is Salford City Council’s first strategy pulling together our priorities to meet the housing needs and demands of our local Black and Minority Ethnic and Faith (BMEF) communities in Salford.

What does this strategy aim to do?

The purpose of Embracing Diversity is to set out the Council’s priorities and plans for housing and housing related services for BMEF communities. It sets out how these priorities will be achieved in conjunction with its partners, to ensure that all people in Salford have access to the Council’s housing services.

Salford’s Black and Minority Ethnic and Faith communities are growing and all our communities are becoming more diverse. As people settle in Salford, the cultural richness of our city is enhanced, making it a more interesting and cosmopolitan place to live.

Our BMEF housing strategy explains and sets out how we and our partners hope to achieve access to homes and housing services for people from all our communities.
How has the strategy been developed and who will it aim to help?

Salford City Council felt that it was vital that the involvement of local people from our BMEF communities shaped this strategy. This is reflected in the range of people that contributed to the consultation which took place at the beginning of the process. The information collected from local people sits alongside consultation with housing teams and providers and the research that has been undertaken to identify BMEF housing need and demand.
The consultation and research that has taken place in support of this strategy highlighted the following main issues;-
· The lack of affordable housing available in Salford

· A wish by some BMEF communities to be consulted in the design process of new build properties to ensure they better meet their specific needs
· The need to improve information to people wishing to tackle the issue of overcrowding by using loft conversion or extensions.
· The need to support the delivery of culturally appropriate and adaptable large family homes
· The lack of awareness about housing providers and services and the types of services they provide
· The need to improve cross local authority working on BMEF projects.
· Problems accessing services due to Diversity in language, culture or religious belief

· Difficulties in accessing some key services one of which is employment and training opportunities

· Fuel poverty amongst some BMEF communities

· Need for additional provisions for Gypsies and Travellers by 2015

· Incomplete or out of date information about BMEF communities living in the city
We also gathered and analysed key data about BME and Faith communities people living in Salford, comparing how these have changed over time and looking into housing need and demand for the future. The analysis showed that:-

[image: image1]
There have also been some significant developments in our understanding of and engagement with local BME and Faith communities in recent years. These show Salford City Council and our partner’s commitment to working with communities to help improve housing outcomes in future. These developments are the start of ongoing work to improve our knowledge base about our diverse population.
We have carried out key pieces of research with BMEF communities including:
Orthodox Jewish Study 2008 – This study highlighted issues of:
· Overcrowding, -The average number of bedrooms per household in the OJ community is 4.2, and the average household size is significantly larger at 5.9 members per household. Therefore there is a mismatch between household size and numbers of bedrooms. This indicates the extent of the challenge in providing suitable housing for the Orthodox Jewish community.
· Affordability; - Affordability for the OJ community is more challenging than the wider community. Only 17% of new households expected to be able to buy a home with a mortgage, with the most common preferences being Shared Ownership (27%) or having to rent in the private sector (33%). Consequently Salford City Council is working with the OJ community to design special affordable housing products, and facilitate access to finance through agencies such as the Housing Communities Agency.

· The need for extensions to properties, - Over a third of the households in the OJ community indicated they needed an extension, and nearly half have already had an extension. This emphasises the importance of developing policies to improve information on the planning application process for conversions and extensions.
Gypsy and Traveller Studies – We have carried out and have been involved in three studies between 2005 and 2008 which showed:
· Evidence of overcrowding, The overall finding of these studies is that overcrowding on current sites and the strong potential for family growth means there is a shortage of accommodation on sites for Gypsies, Travellers and Travelling Showpeople in Salford.

· The need for additional pitches; The studies have identified the need for additional pitches, as new families form and want to live on existing site in Salford. The Council will respond and facilitate the achievement of the additional pitches once identified by the partial review of the RSS expected to be published in 2010.

· The need for refurbishment of pitches designed for short-term accommodation. The existing Gypsies and Travellers site is in need of refurbishment. The Council is overseeing the management of the exiting site to ensure access is maintained for families in need.
In addition we have set up key pieces of engagement initiatives with BMEF communities including:

Salford West Ethnic Minority Amalgamated Group – the newly established City West Housing Trust has developed a group with local BMEF tenants to provide a forum for them to raise their issues and questions with the trust.

Salix Homes – have been working with local people and partners to develop a range of services and support for BMEF tenants. These include:

· The development of new housing for the Orthodox Jewish Community in Higher Broughton

· Supporting a migrant community support project, a ‘Women Working Together’ group; and

· Working closely with the Asylum Seeker / Refugee Team and Refugee Action to offer volunteering opportunities to local people.

What are we going to do about this and how will we deliver our priorities?

The strategic Aims and Objectives of this strategy fall under the overarching aims as outlined in Salford’s Housing Strategy, ‘Shaping Our Place’2008-2011. The 5 priorities within ‘Shaping Our Place’ are listed here along with key actions we will take to tackle the issue on behalf of BMEF communities.

1) To improve the quality of homes for all residents – ensuring fit for purpose housing stock.

· Tackle fuel poverty by focussing on hard to reach demographic and
 BMEF communities.

· Identify suitable locations for the additional pitches that are required to meet the identified need for Gypsies and Travellers.

2) To ensure a greater choice of homes in mixed communities – reshaping housing for future needs and aspirations.

· Provide improved information on the planning application process for conversions and extensions.
· Support and facilitate the delivery of culturally appropriate and adaptable large family homes

3) To provide excellent housing services to underpin sustainable neighbourhoods – transforming access and delivery of housing support services.
· Identify the housing related support needs of both existing and newly arrived peoples in Salford by undertaking targeted research projects and ensuring that any research into housing needs and demands specifically considers BMEF communities.
4) To support the opportunity to live independently in all communities and support inclusive communities.

· Promote Home Improvement Agency (HIA) and other housing support projects to BMEF communities to improve uptake of these services.

5) To use joint working to secure long term resources to support sustainable, vibrant and cohesive neighbourhoods.

· Identify opportunities for working across local authority areas and sharing resources to provide improved services to BMEF communities.
· Support access to employment opportunities for BMEF communities
· Support the maintenance and development of neighbourhood community cohesion.
How will we make sure the strategy does what it sets out to do?

.
The Delivery Plan shown in appendix 1 has been developed through consultation and engagement with a variety of stakeholders and addresses the issues raised within the research and ongoing partner work. In developing the Delivery Plan appraisals of the resources, options, monitoring and implementation processes have all been considered and agreed.

Updates on the implementation will be sought and reports will be provided to senior managers and the Salford Strategic Housing Partnership (SSHP) on an annual basis, or as required.

This robust approach will not only ensure the delivery of this strategy, but lay the foundations for future actions and approaches.

Who will be involved in making the strategy successful?

To ensure we have a truly sustainable and integrated BME and Faith strategy that is successful, it is essential that we align it to Salford’s Local Area Agreement (LAA) and make the connections to its cross-cutting themes. The BME and faith Strategy will do this through our proposals to build the capacity of BME and faith community groups, whilst focusing on wider housing, social, cultural, health and community safety needs and aspirations of BME and faith communities. To do this the Strategy will be embedded within the Local Area Agreement (LAA) in order to have full sign up citywide by key public, statutory and voluntary sector organisations. In addition as indicated above, the Strategy will be monitored through the work of the Housing Strategic Partnership, in conjunction with the BME Forum in relation to the LAA performance objectives and indicators.

Acknowledgements
A wide range of Salford’s BME and faith communities, organisations and individuals have contributed and assisted us in numerous ways throughout the development of this strategy. Without this advice and support from the following organisations and communities the development of this strategy would not have been possible.

· Agudas Israel

· Asylum seeker and refugee representatives

· Congolese community

· Eccles and Salford Islamic Centre

· Eccles Community Cohesion Task Group

· EMS Consultancy

· Gypsy and Traveller sites

· Jewish community representatives

· Jewish Forum

· Salford College

· Salford Community and Voluntary Service (CVS)

· Salford Ethnic Minority and Traveller Achievement Service (EMTAS)

· University of Salford’s Housing and Urban Studies Unit

· Salford Yemeni community

· Salford’s Interfaith forum

· The Salford Link Project

Contact details

Strategy and Enabling Team
Sustainable Regeneration Directorate

Salford City Council

Chorley Road

Swinton

Manchester M27 5BY

Tel: 0161 793 2786

Fax: 0161 793 3377
Email: shapingourplace@salford.gov.uk
www.salford.gov.uk/housingstrategy
Annex 2-

Embracing Diversity – Black and Minority Ethnic and Faith Housing Strategy Delivery Plan 2009/13

	Objective
	Action required
	Outputs / Outcomes
	Resources
	Date
	Partners (lead in bold)

	1. Improve the quality of homes for all residents – ensuring fit for purpose housing stock.

	1.a Increase the uptake of affordable warmth measures in BMEF communities.
	Tackle fuel poverty by focussing on hard to reach demographic and BMEF communities
	Take up of affordable warmth products in BMEF communities increased by 9.5% per annum

	Affordable Warmth Capital Budget

Affordable Warmth Awareness Budget

Carbon Emissions Reduction Target (CERT) &

Future Central Government grants

	Annually
	Salford City Council

Affordable Warmth Team

Home Improvement Agency

Utility companies & partners

	1.b Provide suitable accommodation for Gypsies and Travellers by 2015
	Identify suitable locations for the additional sites that are required to meet the identified need for Gypsies and Travellers

	The Council will respond and facilitate the achievement of the additional pitches once identified by the partial review of the RSS expected to be published in 2010.

	Housing Capital Programme

Or

Gypsy and Traveller community resources
	2010
	Salford City Council

Urban Vision

4NW

	Objective
	Action required
	Outputs / Outcomes
	Resources
	Date
	Partners (lead in bold)

	2. Ensure a greater choice of homes in mixed communities – reshape housing for future needs and aspirations.

	2a Improve the perceptions of some BMEF communities about planning application procedure
	Provide improved information on the planning application process for conversions and extensions to all communities.
	Improved awareness of planning application process by the BMEF communities.

Undertake satisfaction surveys with community regarding planning process.

	Monitoring officer time.

Survey resources.

	2010/11
	Planning Department and Urban Vision

Orthodox Jewish Community Leaders

	2b Promote affordable culturally appropriate housing for BMEF households

	Support and facilitate the delivery of culturally appropriate and adaptable large family homes
	30 affordable large family homes by 2011

Reduction in overcrowding

Access to affordable housing
	Officer time

Homes and Communities Agency (HCA)

Housing Market Renewal (HMR)

	Annually
	SCC

Lead and Support RSLs

Salix and other partners

	Objective
	Action required
	Outputs / Outcomes
	Resources
	Date
	Partners (lead in bold)

	3. Provide excellent housing services to underpin sustainable neighbourhoods – transforming access and delivery of housing support services.

	3a Improve knowledge base on BMEF communities in Salford
	Increase our knowledge of whether / what type of housing and housing related support service is needed or how existing services can be developed in order to meet the needs of these groups of people.

	Conduct research into the housing related support needs of BMEF.

Ensure all housing related research has BMEF element written into scope.
	Commissioning and Community Housing Services

Community, Health and Social Care Services
Strategy team

MSP (Manchester & Salford Pathfinder)

	2008/09

(on going)

MSP Perception Survey
2010-11
MSP Private Sector Survey

Annually
	Sustainable Regeneration Directorate, SCC
MSP (Manchester & Salford Pathfinder)

	4. Support the opportunity to live independently in all communities – supporting inclusive communities.

	 4a. Improve the uptake of housing related support projects amongst BMEF communities.
	Promote Home Improvement Agency, Supporting People Projects, and Housing Advice Support Services (HASS) and other housing support projects to BMEF communities to improve uptake of these services

	Numbers of people from BMEF communities using HIA and related services increases by

 3% to April 2010
	Production of suitable information including translated materials.

Officer time to provide liaison services via community outlets (e.g. Salford Link Project, Eccles Mosque etc.)
	Annually
	Salford Home Improvement Agency and projects team
Supporting People Team

Housing Advice Support Services

	Objective
	Action required
	Outputs / Outcomes
	Resources
	Date
	Partners (lead in bold)

	 5. Use joint working to secure long term resources to support sustainable, vibrant and cohesive neighbourhoods

	5a. Improve cross Local Authority working on BMEF projects
	Identify opportunities for working across local authority areas and sharing resources to provide improved services to BMEF communities particularly on services such as Home Improvement Agency, Affordable Warmth etc.
	Identify key contacts in cross border LAs and potential events and opportunities

Hold 1 event in 2009/10 for Cross Border LAs to identify future opportunities

	Officer time
	December 2009

April 2010
	Commissioning and Projects

	5b. Support access to employment opportunities for people from BMEF communities
	Review the existing housing led approaches to training and employment with construction and development partners in regeneration areas
	Develop research programme into BMEF worklessness issues.

To increase access to training opportunities by achieving the following targets :

To reduce number of BMEF 16 to 18 year olds who are not in education, employment or training (NEET) to 5% by 2010/11 *
Number of Entry Level qualifications in numeracy achieved for BMEF to 12 **
Proportion of working age population qualified to at least Level 2 to 81% for BMEF ***

Achievement of a Level 2

qualification by the age of 19 by 73.4 % for BMEF ****
Number of Level 1

qualifications in literacy

(including ESOL)

Achieved by 4% for BMEF *****

	SCC
Lead and Support RSL

Salix

Development Partners

	2009

2010/13

2010/13

2010/13

2010/13

2010/13

2010/13

	SCC
Lead and Support RSL

Salix

 Development Partners

	5.C Support the maintenance and development of neighbourhood community cohesion
	Ensure Housing Officer Group partners contribute toward City Wide Cohesion projects.
	I event per year in support of community cohesion agenda.
	SCC
Lead and Support RSL

Salix

City West Housing Trust

	Annually
	SCC
Lead and Support RSL

Salix

City West Housing Trust

* Linked to NI 117 ** Linked to NI 162 *** Linked to NI 163 **** linked to NI 79 *****linked to NI 161

[image: image2.wmf]Press

Release_ED_BMEF.doc (31 ...

BMEF Strategy - Key Information

Salford has a relatively small BME population (3.9%) compared with Greater Manchester (9%) and England and Wales (9%) [2001 census].

Mid year population estimates from 2006 show an increase in the BMEF population in Salford to 7.29%, and it can be assumed that this has further increased in the three years since 2006.

Salford has a significant Jewish population (2.5%) that is almost six times larger than is found in the region or the rest of the country. This population includes the Orthodox Jewish community that describes itself as a natural geographical and faith community. The community is also growing rapidly, research shows that the population would increase by 50% after 12/13 years, and after 25 years it would increase by 250% if it continues to grow at the same rate.

The BME population is overall much younger than the White population.

And there has been a slight increase in the proportion of BME groups over 65 years of age.

Two of the five areas where Black and Minority Ethnic households are concentrated in Salford were amongst the 30% to 100% most deprived neighbourhoods in 2007, with two areas falling within 3% to 7% most deprived nationally.

In regards to Gypsies and Travellers, the concentration of caravans, excluding temporary unauthorised encampments, in Salford is more than twice the average in Greater Manchester, and significantly higher than that found in the overall North West region. In July 2009, 60 authorised and tolerated caravans were identified in Salford.

BME households are more likely to be living in unsuitable housing. In 2007, 21.3% of total households in unsuitable housing were BME households

BME households are most likely to live in unfit properties. In 2007, 8.4 % of BME households lived in unfit housing as opposed to white households (4.4%)

All BME groups display high levels of home ownership, particularly Chinese and Asian households. These tenure patterns are reflective of national and regional trends.

PAGE
16

_1320655548.unknown

