	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE Assistant Director Strategy and Renewal

To

Lead Member for Housing

21 October 2004

TITLE: BRIEFING PAPER

Inclusive Housing Strategy: Black and Minority Ethnic (BME) and minority faith groups

RECOMMENDATIONS:

1. That the briefing paper is noted.
2. That the proposals outlined in the report are approved.
3. That, subject to the agreement of Corporate Services, Tung Sing Housing Association be appointed as consultants to:
· drive organisational development to promote cultural change within Housing Services;
· develop and deliver a programme of diversity training;
· assist with the development of a BME housing strategy.
4. A partnering approach, rather than a tender process, was adopted to the selection of Tung Sing Housing Association. If approved, the Report must therefore be referred to Corporate Services because of the level of funding involved.

EXECUTIVE SUMMARY:

The Diversity Leadership Forum (DLF) invited Housing Services to give a presentation to the May 2004 meeting of the Forum. The presentation outlined current housing initiatives and invited DLF participation in developing a housing strategy that is responsive to BME needs and aspirations. The presentation was followed by workshops that discussed how the Council could work with the DLF and other stakeholders to develop an inclusive housing strategy that addresses the needs of Salford’s BME and minority faith residents. This Briefing outlines proposals to translate suggestions made by the DLF into action.

BACKGROUND DOCUMENTS:

Tung Sing Housing Association: Proposal to Salford City Council Housing Services

Salford City Council Race Relations (Amendment) Act Annual Report 2004

Salford City Council Race Equality Scheme Action Plan for Housing 2004/05

Report of the Lead Member for Community & Social Services Directorate to the Cabinet in 19 February 2002: Meeting the needs of our Black and Minority Ethnic Communities

City of Salford Integrated Equal Opportunities Policy December 2002

Regional Housing Strategies and recommendations for housing capital allocations. ODPM, 2004

Supporting People Shadow Strategy Analysis 2002 – 2003. ODPM

ASSESSMENT OF RISK: High risk of failure to comply with the provisions of the Race Relations Amendment Act (2000) if the proposals are not implemented.

THE SOURCE OF FUNDING IS: Housing General Fund

LEGAL ADVICE OBTAINED: No

FINANCIAL ADVICE OBTAINED: Yes

CONTACT OFFICERS:

Paul Longshaw

Tel 0161 925 1314
e-mail paul.longshaw@salford

WARD (S) TO WHICH REPORT RELATE (S):
All

KEY COUNCIL POLICIES:

Integrated Equal Opportunities Policy December 2002

Housing Strategy Statement 2004 – 2007

DETAILS:

	1.0
	Background

	1.1

1.2

1.3

1.4

1.5

	The Council is looking to develop a BME Housing Strategy with input from the Diversity Leadership Forum (DLF).

Housing Services were invited to give a presentation to the May 2004 meeting of the DLF, followed by workshops that discussed the content of and need for a ‘BME’ Housing Strategy for Salford. Participants also discussed who should be involved in strategy formulation and what the strategy should be called. Interim feedback was provided at the September meeting of the DLF.

This Briefing Paper analyses suggestions that emerged from the workshops and outlines proposals for translating DLF suggestions into action.

In order to develop and implement an effective BME housing strategy a step change in organisational culture is required alongside improvements to our race impact assessment processes.

Tung Sing Housing Association is a BME-led housing organisation, with consultancy expertise, operating in Greater Manchester. Independent advice, analysis and assistance from this local BME-led organisation would facilitate these objectives and add credibility to this project.

	
	

	2.0

2.1
	Detail

Scope of the Strategy

The DLF agreed that Salford needs a more inclusive housing strategy that recognises the needs of Salford’s increasingly diverse population explicitly in order to:

· Deliver fairness and equality for all – existing residents and people who are new to Salford;

· Break down barriers between people;

· Attract a range of new (and diverse) people to the City of Salford;

· Provide clarity for residents and officers, and information for service providers.

The DLF also agreed that the strategy we develop should address housing and related support needs among Salford’s current and future:

· Black and Minority Ethnic (BME) residents, including minority white communities;

· Minority faith groups;

· Asylum seeking people and refugees.

	2.2

2.3

2.4

2.4.1

	Housing and support issues pertaining to Gypsies and Travellers were not raised at the DLF, however guidance for Regional Housing Boards published by the Office of the Deputy Prime Minister (ODPM) states that, “The unique accommodation needs of Gypsies and Travellers must be recognised.” (ODPM, 2004) Our Inclusive Housing Strategy should therefore include Gypsies and Travellers alongside the communities specified by the DLF.

Naming the strategy

Consensus was not reached by the DLF on a name for the strategy. BME Housing Strategy was seen as being insufficiently inclusive and unacceptable to some groups. Diversity Housing Strategy is too broad as diversity includes physical and sensory disability, learning difficulties, gender, sexual orientation and age as well as race and minority faith issues. Inclusive Housing Strategy was proposed as an alternative, with a subtitle ‘minority ethnic and faith groups’ being added after the event. The overarching Housing Strategy uses the title ‘Diversity Living Strategy’.

Content of the strategy

DLF proposals about what should be in the strategy may be divided into two broad strands:

1. Housing issues that are specific to BME or minority faith groups.

2. General housing issues.

‘Minority’ issues identified by the DLF were:

1. Property size: Large, affordable, family homes are needed in many areas. Separate living rooms may be required for women and men.

2. Cultural: Some communities have specific religious and cultural requirements within the home. These include culturally specific personal support services, kitchen design and the orientation of new homes.

3. Social Cohesion: plan how to help integrate asylum seeking people, preparing them and existing residents so that asylum seeking people are welcomed rather than feared.

4. Organisational: The DLF recommended:

· Training in customer care, diversity awareness, cultural sensitivity;

· Provision of immediate translation facilities;

· Consultation of minority communities before new homes are built;

· Inclusion of asylum seeker housing in Landlord Accreditation Scheme.

	2.4.2

	General housing issues

The issues identified in this section tend to have a universal rather than culturally specific application. They also indicate the breadth of interest in housing issues:

· Regeneration;

· Housing and choice in all tenures including the private sector;

· Links with other services such as Supporting People and Education;

· Overlap with housing strategies aiming to meet the needs of a variety of demand groups such as disability, learning difficulties, young people, single parents;

· The relationship between wider issues such as crime, open space, environmental improvements and housing;

· Systems and response times to queries;

· Fear of crime, including hate crime was raised in connection with anti-social behaviour.

	
	

	3.0

3.1

3.2

3.3

3.4

3.5

3.6

3.7

	DLF Proposals on the way forward

The DLF proposed a number of steps that would contribute to the development of an inclusive housing strategy. DLF proposals are outlined below.

The DLF is willing to act as a sounding board for the council’s ideas about housing strategy.

Encourage the set up of a formal forum for BME tenants with a process of feeding issues in and up and a feedback system. The new forum should have ‘gateway’ workers who understand how systems work.

New Prospect housing Limited (NPHL) to set up a BME tenants forum.

Look at good practice models developed elsewhere.

Redefine problem of how to approach excluded groups – the problem is the approach not the groups. The council should

develop a process of information exchange and ensure that non-English speaking people are aware of and have access to [information about] services.
Identify different groups and needs:

· Different groups, where they live, demographic data;

· Availability of appropriate support, housing facilities, amenities, places of worship (eg Mosques) in the neighbourhood.

Monitoring, review and evaluation:

· Decide how the strategy will be measured

· Develop timelines, targets, milestones

· Feedback/evidence that the strategy/actions arising from it have happened

· Address accountabilities.

	3.8
	Housing strategy development should include the widest possible range of stakeholders:

· BME and minority faith groups;

· Residents, including new arrivals and people who are ‘already here’, young and old;

· ‘Other’ minority interest groups, such as disability;

· BME-led RSLs;

· Diversity Leadership Forum;

· Umbrella groups such as the CVS and Community Network;

· Broad range of agencies, services providers from all sectors (council/other statutory, voluntary, community and private sector).

	4
	A framework for developing a minority specific housing strategy

The building blocks for developing a minority specific housing strategy are already in place:

· Meetings with BME and minority faith groups about housing strategy;

· Published Race Equalities Scheme;

· Race Relations (Amendment) Act Reports published annually;

· Performance management audit process that includes equality data;

· Rolling programme of race impact assessments

· Social Cohesion Manager;

· Specific officers tasked with strategy development;

· Diversity training courses for Housing Division managers and staff in 2003/04;

· Training modules on the Council’s intranet re:

a) Race Relations Act 1976

b) Race Relations Amendment Act 2000

· Strategic Housing Partnership formed in May 2004;

· Providers of housing for Asylum Seekers have already been contacted about the Landlord Accreditation Scheme;

· A region-wide Code of Standards for private sector landlords is in development. Salford City Council is at the forefront of this process;

· Private sector landlords have been consulted about the inclusion of race awareness/diversity training in the services offered to this provider group.
· Development of a new Housing Market Renewal Pathfinder prospectus is imminent. The original Prospectus did not set out arrangements regarding race impact assessments for the HMR Pathfinder Programme. While the Audit Commission Scrutiny Report did not mention race impact assessments specifically, the CRE has expressed an interest in how the Pathfinder proceeds.
· Manchester City Council’s housing service has commissioned Equality Impact Assessments (EIAs) with services relating to the Pathfinder being given priority. The HMR Operational Group is to consider the extension of this work to cover all HMR activities in Salford and Manchester.
We now need to build on and improve the processes that are already in place.

	
	

	5.0

5.1
	Recommendations

The DLF suggested that the Council should identify and adopt better means of working with BME and minority faith groups and securing their input to housing strategy. Examples may include:

1. Working groups comprising BME/Minority faith representatives and Salford City Council officers look at:

· specific housing issues;

· assess existing policy and practice documents;

· anonymised case studies to identify and disseminate examples of good practice and assess gaps in specific service areas.

2. NPHL and RSLs operating in Salford to be asked to explore the feasibility of setting up a BME Tenants forum/forums. This could be a joint forum for all BME tenants of social housing, or separate forums for NPHL and RSL tenants.

3. NPHL and RSLs operating in Salford to be asked to provide information on the models they use to engage and empower BME tenants. The objectives will be to disseminate best practice and provide feedback to the DLF, other appropriate forums and minority-led community groups.

4. Formal, two-way, channels of communication should be established between the DLF, the Inter-Faith Network, any new community forums formed in future and:

· the Strategic Housing Partnership;

· RSL service and development groups;

· New Prospect Housing Ltd (NPHL);

· Other relevant housing related forums, area based initiatives/strategies, partnership boards or officer groups as necessary.

	5.2

5.3

5.4
	The DLF asked that a service wide officer group should address race equality and other diversity issues with a view to eventual mainstreaming of such issues (the inaugural meeting of this group has taken place).

Relevant Salford City Council services and partner organisations to scrutinise DLF recommendations and make proposals on implementation where practicable. Initial feedback was provided at the September meeting of the DLF.

Comments made by the DLF, interaction with community representatives, and discussions within Housing Services suggest that in order to develop, deliver and implement an effective Inclusive Housing Strategy the Council should:

· consult and engage with existing community groups, and BME and minority faith residents;

· review and improve monitoring, evaluation and race impact assessment processes;

· address cultural change within the Housing Service;

· identify examples of good practice;

· provide diversity, race awareness and equalities training for council employees.

	5.5
	Models developed with Tung Sing’s assistance:

· will ensure that the strategies, policies and services within the remit of the Housing Service are fair to Salford’s increasingly diverse population;

· could be treated as a pilot from which other service areas can learn.

	5.6
	The issue of whether an overarching assessment of the HMR Pathfinder should be undertaken, or whether Salford and Manchester City Councils rely on race impact assessments of individual policies, strategies and practices has been discussed. An HMR wide approach that builds on the Equality Impact Assessments already commissioned by Manchester City Council will be discussed at the next meeting of the HMR Operations Group on October 29. This work would complement but not duplicate the activities outlined in the Tung Sing proposal (see Section 5.9 below). It is recommended that:

· HMR and other Housing Services staff are trained in implementation of revised race impact assessment processes;

· any plans for race impact assessment of the HMR Pathfinder are included in the new prospectus.

	5.7

5.8

5.9

5.10

	The council has been exploring partnership with a BME-led housing organisation in order to develop expertise for some time. (Key Task specified in the Race Equality Scheme Action Plan for Housing 2004/05, Section 5.11 below refers). As part of this partnering approach, it is recommended that that Tung Sing Housing Association, a BME-led housing organisation operating in Greater Manchester, be commissioned to work with Housing Services to provide independent expertise. If approved, funding for the Tung Sing proposals must be referred to Corporate Services as the partnering approach adopted is not in line with Standing Orders given the level of funding requested.

Tung Sing’s proposal has been costed using a modular approach which provides a menu of options. The number of days specified for each of the seven modules represents the maximum cost of each option. The only exception to this is the training programme where the final cost will depend on the number of staff attending each module.

The seven point proposal is summarised in the table below under four main headings. Full details are in the proposal document.

Tung Sing Housing Association: summary

£

1 Organisational Development/cultural change

1.1 Mapping, analysis and evaluation of policies to identify key issues for developing an Equality & Diversity Strategic Framework. 15 days @ £500 per day.

1.2 Research and identify models of good practice. 7 days @ £500 per day.

1.3 Develop an Equality & Diversity Strategic Framework and implementation plan. 21 days @ £500 per day

1.4 Briefing launch for senior managers/ Members on developing an organisational change culture. 2 days @ £500

Organisational Development

7,500

3,500

10,500

 1,000

£ 22,500

BME Housing Strategy Development

13 days @ £500 per day

£ 6,500

Sub-total

£ 29,000

Training: Interactive, modular training and raising awareness of equality and diversity:

6 x 2 hour modules @ £30 per person per module delivered over a 12 month period with a maximum of 20 people in each module. If each module is repeated 6 times, with 120 staff members attending all modules the total cost of training equals 120 x 6 x £30 = £21,600. The cost for 180 attendees would equal £32,400

£ 32,400

Maximum total cost

£ 61,400

	5.11

	If commissioned, the Tung Sing proposal will contribute to the aims of the Strategic Housing Service and Corporate objectives outlined below:

· Adoption of the proposals will demonstrate that the Council is acting on suggestions generated by the Diversity Leadership Forum.

· Salford City Council’s Race Relations (Amendment) Act Annual Report 2004 identifies the need for further training. The training proposed will capture staff recruited since the last round of training was undertaken.
· Achievement of the Local Government Equalities Standard Level 2.

· External validation of the development of a diversity housing strategy that addresses the needs of all Salford residents.
· Becoming an organisation with the capacity to deliver, facilitate and enable culturally appropriate services.
· Key Tasks specified in the Race Equality Scheme Action Plan for Housing 2004/05:
1. Explore partnership with BME housing association re developing expertise;

2. Undertake impact assessments;

3. Develop Diversity Housing Strategy.

· Housing Services staff will be fully conversant with an improved Race Impact Assessment process and with the proposed Equality and Diversity Strategic Framework. This expertise will impact on:

1. Housing Market Renewal Pathfinder;

2. Policy and Resources;

3. Private Sector housing;

4. Strategy and Planning;

5. Supporting People.

	5.12
	The Tung Sing proposal will add value to the HMR Pathfinder:

· practical demonstration of our commitment and pro-active approach to equality and diversity to the Audit Commission and the CRE;
· complement equality and diversity work already commissioned and potentially to be extended (Point 5.6 above refers)

	5.13
	The cultural change generated by implementation of the Tung Sing proposals will deliver the following benefits to the Housing Market Renewal (HMR) Pathfinder:

· Equality & Diversity Strategic Framework within which to operate;
· Staff trained in carrying out race impact assessments;
· Enhanced cultural and diversity awareness among HMR staff.

	
	

	5.14
	The Tung Sing daily consultancy rate represents good value for money: eg IDeA charged £1,000 per day for a Lead Consultant and £600 for an associate. A consultant engaged by NPHL charges the equivalent of £587.50 per day.

The cost of training proposed by Tung Sing compares favourably with day courses offered by the Chartered Institute of Housing at Membership rates (1.5 courses per 180 members of staff @ approx £150 = £40,500 plus travelling expenses).

	
	

	5.15
	Since this report was originally drafted the Organisational Development and Equalities Section have appointed a consultant to carry out equality and diversity (E & D) training across the council. In theory corporate training could replace E & D training carried out within individual Services. Information about the content and timetable are not available at this stage so it has not been possible to assess whether the proposed corporate E & D training will meet the needs of Housing Services.

The training envisaged by Tung Sing, however, will be tailored to the specific needs of Housing Services. Approval of funding for the training proposals made by Tung Sing is therefore sought on the basis that further information will be obtained from the Organisational Development and Equalities Section prior to commissioning Tung Sing to carry out the training. Housing Services will comply with corporate requirements, but retain the option of commissioning tailor-made E & D training.

	
	 Report by – Paul Longshaw, Strategy and Planning

 Manager (Policy & Resources)

 Reviewed by - Kevin Scarlett,

 Assistant Director Strategy and Renewal

1

