The Network Newsletter – ebulletin 113, 16 October 2012
Events

Events have been added to the Courses & Events pages on The Network website – see: http://www.seapn.org.uk/events/.
NB there is a RSS feed on this page, which means that you could be automatically alerted to new events, courses and conferences as they are added!

Consultations

Ofqual ESOL Consultation
http://comment.ofqual.gov.uk/esol-qualifications/
“Ofqual has announced a consultation on proposals to introduce a new ESOL qualification, called ESOL for Life in the UK. Ofqual’s intention is to standardise English language qualification around the Home Office's requirement for non-native English speakers to demonstrate a competence at the level specified in the current 'Life in the UK' test. The consultation document sets out three proposals on how this end will be achieved. These are:

· Introduce General Conditions of Recognition for a new qualification called ESOL for life in the UK

· Introduce General Conditions of Recognition for ESOL International qualifications, based on existing regulations

· Withdraw the existing regulations for ESOL Skills for Life and ESOL for Work qualifications.”

Further information and access to the consultation questions are on the above weblink: the deadline for responses is 5pm 3 December 2012.
Funding & Opportunities

London Funders – resources for funders
http://londonfunders.effusionlovesyou.co.uk/resources-funders
(Source: email from Helen Carpenter)

Just in case you don’t know these resources – may be useful background to any bids/research.

London Funders (http://londonfunders.effusionlovesyou.co.uk/) “is the membership organisation of funders and investors in London’s voluntary and community sector (VCS). Its mission is to strengthen and support funders to better meet the needs of Londoners.”

Grants for the Arts Libraries Fund
http://www.artscouncil.org.uk/funding/apply-for-funding/grants-arts-libraries-fund/
Just in case you haven’t seen this, “Public libraries are being encouraged to apply for Arts Council England grants to support projects with cultural organisations. The Grants for the arts Libraries fund, which will invest £6 million of National Lottery money, opened for applications today and will run until March 2015. The Arts Council wants the fund to inspire ambitious and innovative partnerships that will encourage library users and those living locally to get involved with arts and cultural activities.” (Taken from: http://www.culture.gov.uk/news/news_stories/9367.aspx).

Equality Act 2010
Equality Act 2010: banning age discrimination in services – an overview for service providers and customers
http://www.homeoffice.gov.uk/publications/equalities/equality-act-publications/equality-act-guidance/age-discrimination-ban?view=Binary
(Source: Equality and Diversity Forum eNewsletter, 3 October 2012)

Guidance about the age discrimination ban which came into force on 1 October.
Equality Act 2010 toolkit: a resource for the BAME community sector
http://www.1990trust.org.uk/system/files/Equality_Act_2010_Toolkit_June2011_0.pdf
(Source: Equality and Diversity Forum eNewsletter, 15 October 2012)

 “The Roots Research Centre, in collaboration with the 1990 Trust, has written this toolkit1. It is designed to help voluntary and community organisations, and others working with BAME (Black Asian and Minority Ethnic) communities, use the Equality Act 2010 to challenge discrimination and promote equality. This toolkit primarily focuses on race equality, but it also provides guidance on tackling discrimination and promoting equality for all who face discrimination.” [p2]
Tackling social exclusion – Libraries, Museums, Archives and Cultural and Heritage Organisations
“treasures.from.the.east”
http://treasuresfromtheeast.wordpress.com/
(Source: email from Simon Wallace – no connection!)

“A unique community project brought to you by the Wallace Collection supported by the National Lottery through the Heritage Lottery Fund …”

This blog captures some of the fascinating work undertaken with community groups. The work will then be exhibited at “Journeys East: a discovery of hidden treasures”, 17 November 2012 to 13 January 2013, see: http://www.wallacecollection.org/collections/exhibition/95 (and there is also a YouTube clip about this project).

Tackling social exclusion – Government, Government Agencies and Local Government

Nottingham City Social Exclusion Review
http://www.nottinghamcity.gov.uk/index.aspx?articleid=19449
Interesting example of a local authority still using the tackling-social-exclusion agenda, with some outlines of action to be taken.

Parliamentary Report on racism in football
http://www.parliament.uk/business/committees/committees-a-z/commons-select/culture-media-and-sport-committee/news/120919-racism-in-football-rpt-publication/
(Source: Equality and Diversity Forum eNewsletter, 3 October 2012)

“In a report published today, Wednesday 19 September 2012, the Commons Culture, Media and Sport Committee says that football authorities at all levels of the game, supporters' and players' groups need to take responsibility for pro-actively tackling all forms of discrimination, including racism, but it is the Football Association that must take the lead and set a strong example for others to follow.”
Above weblink gives background and links to the report.
Tackling social exclusion – Other Agencies

INSTED
http://www.insted.co.uk/

(Source: email from Robin Richardson, INSTED)

The website for the INSTED (Inservice Training and Educational Development) consultancy has been updated with lots of new resources.
Health & Wellbeing issues – Other Agencies

Rethink Mental Illness’ Physical Health Project
http://www.rethink.org/how_we_can_help/physical_health/about_the_project/index.html
(Source: email from Simon Wallace)

Launch of important new project: “People with severe mental illness die on average 20 years younger than the general population, often from preventable physical illnesses. The Department of Health has funded Rethink Mental Illness to run a 3 year project to help combat physical health inequalities facing people with severe mental illness by increasing the use of the Physical Health Check tool.”

“Caring for Me and You: a toolkit for carers of people with dementia”
http://www.alzheimers.org.uk/caringformeandyou

(Source: Alzheimer’s Society Supporter Newsletter, Autumn 2012)

Alzheimer’s Society have just launched a new trial to test how an online Cognitive Behavioural Therapy programme may benefit carers experiencing symptoms of depression or anxiety.

They would like as many carers as poss to take part – further info at above weblink.
Disability issues – Libraries, Museums, Archives and Cultural and Heritage Organisations
Welcome to your library
http://www.essex.gov.uk/Libraries-Archives/libraries/Documents/Welcome-libraries-easyread.pdf
(Source: email from Anne Brimlow, Essex Libraries)

“This welcome guide was a joint project between Essex Libraries, Maldon and Dengie Local Action group (one of 12 groups in Essex which help plan services for young people and adults with a learning disability), and TMHS (Tendring Mental Health Support) Independent Advocacy project. Initially people with a learning disability visited local libraries and shared their experiences. They then worked with a member of library staff and advocacy support to put together this welcome guide. The ICE (Inclusive Communication Essex) project advised on Easy Read and making the guide accessible. The guide is given to new library members and promoted to local groups.”

(Info also added to the “Good Practice” pages on The Network website – see: http://www.seapn.org.uk/innovation.asp?page_id=90&blog_id=2&entry_id=778&page=1.)
Learning Difficulty issues – Other Agencies
“Load2Learn”

http://www.dyslexiaaction.org.uk/News/dyslexia-action-and-rnib-launch-load2learn
(Source: STV Bulletin, 121, 20 September 2012)

Dyslexia Action and RNIB have just launched this “new online resource which promises to improve the school experience for learners who can't read standard print.”

Migration issues – News
“And the winners are …!”
http://thenewlondoners.co.uk/media4us/photocompetitionresults/
“The Migrants Resource Centre and media4us are pleased to announce the three winners of our ‘Cultural Mosaic’ photo competition. The competition asked participants to submit photos capturing the cultural diversity of the UK.”
Migration issues – Libraries, Museums, Archives and Cultural and Heritage Organisations
“Asset mapping at Halifax Public Libraries: a tool for beginning to discover the library's role with the immigrant community in Halifax”
http://journal.lib.uoguelph.ca/index.php/perj/article/view/1491/2465
(Source: email from Ken Williment)

New paper by Ken Williment and Tracey Jones-Grant, which “discusses asset mapping as a first step to actively engaging community.”

Migration issues – Other Agencies
Into the unknown: children’s journeys through the asylum process
http://www.childrenssociety.org.uk/sites/default/files/tcs/into-the-unknown--childrens-journeys-through-the-asylum-process--the-childrens-society.pdf
(Source: email from refed, http://www.refugeeeducation.co.uk/mailing.htm)

New report from The Children’s Society, which “found that, despite some recent improvements, many of the UK Border Agency’s (UKBA) practices fail to take the needs of children fleeing war, turmoil and violence into account.

The report highlights the Agency’s failure to make sure that children understand what is happening to them in the asylum process. The absence of child-friendly information, a wide-spread culture of disbelief and disputes over their age are central to increasing young people’s confusion and sense of insecurity.

This causes already traumatised children greater anxiety, with immediate and potentially long-term consequences for their well-being. Worryingly, there are no systems in place for the UKBA to measure the effect of the asylum system on children’s well-being.”
The Forum
http://migrantforum.org.uk/
(Source: Equality and Diversity Forum eNewsletter, 24 Sept 2012)

The Migrant and Refugee Communities Forum has launched a new website with their new name (The Forum) and a new film called ‘Where London Happens’.

“Immigration” – British Social Attitudes

http://www.bsa-29.natcen.ac.uk/read-the-report/immigration/introduction.aspx
(Source: EoE AS&R/MW Newsflash 17-28 September 2012)

The “Immigration” section of the latest BSA report highlights just how far this topic has moved up the agenda, and how strong views have become that immigration needs to be reduced.

“Promoting the myth of ‘good’ and ‘bad’ migration means that we are pushing more people into the ranks of the vulnerable and exploited”
http://www.migrantsrights.org.uk/blog/2012/10/promoting-myth-good-and-bad-migrants-means-we-are-pushing-more-people-ranks-vulnerable-?utm_source=Migrants+Rights+News&utm_campaign=4c6b9f1d13-MRN_Newsletter_1_October_2012&utm_medium=email
(Source: Migrants Rights News, 1 October 2012)

Important blog-post about the harm caused by regarding migrants as somehow “good” or “bad”.

Rethinking integration: briefing
http://www.ippr.org/images/media/files/publication/2012/10/rethinking-integration_Oct2012_9761.pdf
(Source: ippr Newsletter, 12 October 2012)

New ippr briefing paper which argues “that future work on the best ways of integrating minority communities into broader society should focus on everyday integration, that is, on sites where identities are constructed and reconstructed and where new possibilities of group allegiance are continually developed.”

NB Fuller assessment to appear in The Network Newsletter.

Tell it like it is: the truth about asylum
http://www.refugeecouncil.org.uk/practice/basics/truth.htm
(Source: EoE AS&R/MW Newsflash 1-12 October 2012)

The Refugee Council has just published a new edition of this leaflet “which outlines basic facts about asylum seekers and refugees, which are often at odds to stories reported in the press and online.”
Broader issues – Libraries, Museums, Archives and Cultural and Heritage Organisations
JISC “Best Practice guides for library staff”
http://www.jisctechdis.ac.uk/techdis/pages/detail/floating_pages/Best_Practice_Guides_for_Library_Staff
(Source: email from Lynn Osborne, SWRLS)

Just a reminder about the range of useful resources available here, including guidance on promoting services, communicating with users, and alternative formats.
Broader issues – Other Agencies
Volunteering in the arts: a toolkit …
http://www.voluntaryarts.org/wp-content/uploads/2011/10/Volunteering-in-the-Arts-toolkit-FINAL.pdf
(Source: email from Louise Ray, TNA)

New from Voluntary Arts and Volunteering England, “This toolkit has been produced to support small and medium-sized arts groups who struggle to improve the support they offer volunteers. The toolkit includes ideas, suggestions and recommendations as well as a range of checklists for those new to working with volunteers.”

A is for Activist
http://www.aisforactivist.com/
(Source: email from the author, Innosanto Nagara)

“An ABC board book for the kids of the 99%.”
Inno emailed: “I'm trying to get the word out about A is for Activist, a social justice-themed A-B-C board book I wrote and illustrated and am now publishing. It's not likely to get carried by the big chain bookstores, so I'm hoping word of mouth, mailing lists and blogs will help get the word out. It's a bona-fide board book for families who are not shy about their progressive values. A is for Activist. B is for Banner. C is for Co-op, D is for Democracy, and so on ... There is no outside publisher or agent promoting me or the book, so I'm just contacting folks who might be interested in it directly. I hope you can forgive the intrusion.” [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52][image: image53][image: image54][image: image55][image: image56][image: image57][image: image58][image: image59][image: image60][image: image61][image: image62][image: image63][image: image64][image: image65][image: image66][image: image67][image: image68][image: image69]
PAGE
6

