ISSN 1475-8202

The Network Newsletter:

tackling social exclusion in libraries, museums, archives and galleries

Number 13, October 2002

(formerly published as Public Libraries & Social Exclusion Action Planning Network Newsletter, issue 1 May 1999 – issue 29 September 2001)

Introduction

Welcome to the 13th issue of the new series of the Newsletter!

Thanks to advice from Anne Brimlow and Jenny Glayzer from Essex Library Service, we have changed the format of the Newsletter to make it more accessible – please let us have any further ideas and suggestions.

John Pateman and John Vincent

Date for your diary

The Network Business Meeting will be held on Monday 27 January 2003, 11am at CILIP, Ridgmount Street, London WC1E 7AE.

The agenda – and a response form for those who cannot attend – will be sent out shortly.

A changed date for your diary

The course, now entitled “Up for it – encouraging reluctant staff to get on board with social exclusion”, is to be held at CILIP, Ridgmount Street, London WC1E 7AE on Wednesday 29 January 2003 (and not 27 November, as previously announced).

Quality Leaders Project Update and Call for New Participants

The Quality Leaders Project (QLP) for Library and Information Workers is a well-established approach to combating social exclusion within the library and information services sector. The QLP approach is one of management development through service development as it aims to tackle the dual challenges of providing value for socially excluded communities and also equal employment opportunities, both within a coherent Best Value framework.

Due to recent funding successes, the QLP Steering Committee is currently engaged in two different QLP initiatives. The first of these is focused upon the social exclusion of Black and Minority Ethnic (BME) communities, while the second (the QLP-Youth programme) is focused upon services to young people, with a special emphasis upon refugees and asylum seekers. The QLP Steering Committee are now looking for two authorities to participate in the BME strand, which has just started, and a further six authorities to participate in the Youth strand, which will be starting very soon.

The BME programme is aimed at black library staff and individuals nominated for participation in this programme must, therefore, be of black or minority ethnic origin.

The youth programme is open to individuals of any ethnicity. Both programmes follow the same structure: workers are ‘seconded’ on to the scheme, but remain in their own organisations whilst engaged in a six-month, part-time or full-time program of work-based learning, structured around a development project. During this period, the learners develop a range of leadership and managerial skills and, at the end of the project, devise a service development proposal based upon original research into the needs of the targeted local communities.

The costs of participation are minimal (a small budget to cover the costs of consultation materials plus the release of time for the Quality Leader to work on their service development proposal). Details of the Youth strand appear below, while details of the BME strand and the QLP more generally can be found on our sponsor’s Website at: http://www.resource.gov.uk/documents/culturalqlp.pdf .

Aims of the QLP-Youth Project

· To refocus public library service so that services to young people are mainstreamed in accordance with the real needs of young people.

· To provide new skills XE "Skills" to library workers so that they can develop and deliver new and innovative services needed by young people.

· Develop, plan and implement new services for young people in partnership XE "Partnership" with the youth themselves, and with other stakeholders.

· To increase social cohesion XE "Cohesion" by encouraging inter-generational work and by encouraging different communities to work together.

Outcomes of the Project XE "Outcomes"
· XE "Outcomes" An innovative model of providing services to young people in a partnership XE "Partnership" approach which empowers young people.

· Staff development: the development of new skills XE "Skills" and expertise by Quality Leaders and Quality teams from participating authorities.

· Service development/improvement: new services to meet new or unmet needs of young people, especially from excluded communities XE "Communities" and potential users who may not have been reached by their authorities.

· The development of a QLP Training Manual for use by other public service providers in the development of new QLP projects.

· Establishing a link between Best Value XE "Value" performance processes and social exclusion performance targets within the participating organisations and at the same time meet relevant requirements of the Equality Standards and EU legislation on equalities.

· A new partnership XE "Partnership" approach bringing together various organisations currently working in isolation.

Who will benefit from the Project

· Young people, especially young refugees and asylum seekers, in the participating authorities.

· The local communities as a whole because as the public library develops new services using new approaches to meeting local needs which have not been met before, it will enhance social cohesion XE "Cohesion" and enable a significant sector of the community to be empowered.

· The participating local authorities which will be able to improve services and also meet many of its legal requirements while satisfying other criteria such as Best Value, XE "Value" Equalities Standard for Local Authorities, Annual Library Plan and the Public Library Standard requirements.

· The library service as a whole as the Project will act as an engine of change to meet local and national requirements.

· Personal and professional development for Quality Leaders (QLs) who will acquire new skills and XE "Skills" experiences XE "Racism" .

· Development opportunities for the QLP Teams who come from all communities XE "Communities" .

If you are interested in finding out more about the QLP, or to register your authority’s interest in taking part please contact:

Dr. Dean Bartlett (Deputy Director):

Management Research Centre, London Metropolitan University (North Campus), Stapleton House, 227-281, Holloway Road, London N7 8HN.

Tel: 020 7973 4825

Fax: 020 7753 5051

E-mail: D.Bartlett@unl.ac.uk

Monitoring

Following the request for information in Newsletter NS 11
, Stuart Robertson (Nottinghamshire) has sent me a copy of their membership monitoring form. Their form (and the categories they use) is as follows:

“Please help us to comply with legal requirements of the Race Relations (Amendment) Act 2000, by completing the following:

Ethnic Origin

I consider my ethnic origin to be:

(please tick)

White

Black or Black British
British

Black Caribbean

Irish

Black African

Other white

Other Black

Mixed

Chinese

White and Black Caribbean

White and Black African

Gypsy/Traveller
White and Asian

Other Mixed

Other
Asian or Asian British

Indian

Pakistani

Bangladeshi

Other Asian”

and John Holland (Gloucestershire) has sent me the list of categories they use:

White

Black
English

African-Caribbean

Scottish

African

Welsh

Black British

Northern Irish

Caribbean

Southern Irish

Other

Other

Joint ethnicity
Asian

Please specify

Indian

Sikh

Pakistani

Bangladeshi

British Asian

Other

Chinese

Chinese

British Chinese

John says that “under all general headings, the percentage of new members identifying themselves as being from these groups is significantly higher than the County population percentages.”

Did you see …?

The Guardian Society
 recently included a piece on training in child protection issues, which reported work in Nottinghamshire to train library and leisure centre staff, as well as other front-line staff, such as Housing Office receptionists.

Asylum-seekers (1)

I have been contacted by Karen Langdon, Librarian at Campsfield House Immigration Detention Centre. Karen says:

“I am … dealing with asylum seekers from a wide range of countries speaking many different languages, and therefore with pressing needs for information, both about their home countries and about their rights in this country …”

and she would be pleased to make contact with anyone interested in sharing experiences of working with asylum-seekers. Please let me know if you would like to contact Karen.

Asylum-seekers (2)

Two new papers have just been produced in the Home Office’s “Findings” series:

Khalid Koser and Charles Pinkerton. The social networks of asylum seekers and the dissemination of information about countries of asylum (“Findings” no: 165)

“This is a summary of a feasibility study, commissioned by the Home Office, which examines how information about countries of asylum is disseminated to potential asylum seekers before they arrive in their destination country. Particular attention is paid to the role of asylum seekers’ social networks.” (p1)

Vaughan Robinson and Jeremy Segrott. Understanding the decision-making of asylum seekers (“Findings” no: 172)

“This is the summary of a research project commissioned by the Home Office which examines the factors influencing the decision-making of asylum seekers and their reasons for choosing the UK in preference to other destinations. The research is based on a review of literature and in-depth qualitative interviews with 65 asylum seekers.” (p1)

These are both useful background papers when looking at the background to asylum-seekers’ arrival in the UK.

Copies are available free from the Home Office Research, Development and Statistics Directorate:

Communication Development Unit, Room 275, Home Office, 50 Queen Anne’s Gate, London SW1H 9AT

Tel: 020 7273 2084

Fax: 020 7222 0211

E-mail: publications.rds@homeoffice.gsi.gov.uk
The papers are available on the RDS Website, but, because of the colour of the inks used in the originals, are not readable.

Community cohesion – our responsibility

This new report
 looks at some of the initiatives that have been taken by the CRE and the National Association of Citizens Advice Bureaux (NACAB), separately and jointly, to develop cohesive communities.

It includes an update on the work to tackle rural racism, and mentions a study that is currently going on to map rural racism across the UK and to highlight the failure of rural institutions to offer appropriate services to their ethnic minority residents:

“Examples of this include lack of access to information and advice, inappropriate and culturally insensitive services, lack of equal opportunities policies, communication and language barriers, and a general lack of flexibility in the delivery of services.

… Ethnic minority people are rarely represented on key local decision-making bodies, and governmental agencies have tended to perpetuate a mono-cultural view of rural areas.” (p7)

The report is available on the CRE Website:

www.cre.gov.uk/pdfs/cohesion.pdf

Resource’s International Strategy

Resource have just launched their International strategy, International activity: a strategic plan for action 2002/06.

The document sets the strategy within the overall context of Resource’s work, and then focuses on five aims:

· Policy and advocacy

· Strategic issues

· Collaboration and relationships

· Information

· Funding.

Within each of these aims, the strategy sets out “Action Lines and Commitments” and “Ongoing Activities”. Of particular interest to us are the ongoing activities listed within the second aim, strategic issues:

“Learning, Access and Social Inclusion
· Collect and disseminate information on work done internationally on learning, access, cultural diversity, disability access, older people, audience development and social inclusion in order to learn from best practice.

· Contribute to the development of international strategic research and policy development on learning, access and social inclusion.” (p14)

Further information from Resource:

16 Queen Anne’s Gate, London SW1H 9AA

Tel: 020 7273 1444

Fax: 020 7273 1404

E-mail: info@resource.gov.uk
Website: www.resource.gov.uk
The report is also available in other formats – please contact Resource Publications on 020 7273 1458.

“Telling Tales”

The National Reading Campaign’s new theme is “Telling Tales” which aims “to demonstrate how promoting reading and writing in the context of cultural diversity can have a beneficial impact on literacy standards among all ages and abilities and can aid mutual understanding”.

The Campaign has the following objectives for “Telling Tales”:

· “To encourage children, young people and adults to find ways of writing and telling their own stories that can be used to reach out to different audiences in a range of formats such as publications, website content, storysacks and storytapes

· To identify and disseminate effective practice for using reading and literacy to bridge gaps between cultures and generations

· In the context of schools, to link to the requirements for citizenship in the curriculum

· In the context of post-16 learning, to link with strategies for engaging speakers of other languages

· To improve awareness of appropriate materials and ultimately to build up an accessible bank of resources”
.

If you have carried out any work gathering stories and passing them on, please contact Genevieve Clarke:

Tel: 020 7828 2435

E-mail: genevieve.clarke@literacytrust.org.uk
Further information is available on the NLT Website: www.literacytrust.org.uk/campaign/tellingtales.html

Comprehensive Performance Assessment

Just in case anyone hasn’t caught up with CPA and what it involves, there is a useful outline on the Audit Commission Website:

www.audit-commission.gov.uk/itc/cpainfo.shtml

Neighbourhood Support Fund

The Neighbourhood Support Fund [NSF] was launched in September 1999, and aims to re-engage disaffected and disengaged young people aged 13-19, bringing them back into education, training or employment. DfES is currently funding some 660 NSF projects in 40 disadvantaged areas of England.

Between July 2001 and March 2002, the National Foundation for Educational Research [NFER] carried out a piece of research
 to see how effective the NSF projects have been.

Amongst the key findings from the NFER research were:

· “A total of 22,350 young people joined NSF projects since recruitment started in February 2000. The numbers of young people participating in the NSF is increasing and recruitment is approaching the annual target figure of 15,000.

· NSF projects were successfully recruiting young people from the target group of hard-to-reach young people. The majority of clients had some form of educational disadvantage.

· Around half (51 per cent) of young people who had left NSF projects had moved on to positive outcomes, including education, training, employment, the Learning Gateway, New Deal, and voluntary work.” (p1)

The report is available as hard copy (see footnote) or from the DfES Website:

www.dfes.gov.uk/research/data/uploadfiles/RB366.doc

Women’s mental health

The Department of Health are currently seeking views on their consultation document, Women’s mental health: into the mainstream.

The aim of the consultation document is:

“to provide information, to generate discussion and to outline a strategic direction to mainstream women’s mental health care needs.” (p7 of summary)

The consultation period is from October to December 2002.

Copies of the summary document and/or the full-length version of the consultation document (and other policy documents referred to in the consultation document) are available on the DOH Website:

www.doh/gov/uk/mentalhealth

or can be obtained free of charge from:

Department of Health, PO Box 777, London SE1 6XH

Tel: 08701 555 455

Fax: 01623 724524

E-mail: doh@prolog.uk.com

Joseph Rowntree Foundation

JRF have recently published two reports of interest:

Trefor Lloyd. Underachieving young men preparing for work: a report for practitioners. YPS, 2002. £17.95 (ISBN: 1-84263-060-1)

This report looks at the effects of the “Into Work” project which worked with young men in a school setting.

Keri Roberts and Jennifer Harris. Disabled people in refugee and asylum seeking communities. The Policy Press (“Social Care: Race and Ethnicity” series), 2002. £11.95 (ISBN: 1-86134-479-1)

Looks at the extent of disability amongst refugees and asylum-seekers, and recommends good practice.

“Archives in the Regions”

The report of the “Archives in the Regions” seminar held in March 2002, and briefly reported in the Newsletter
, is now available.

Proceedings of Archives in the Regions: Future Priorities – a seminar held at the Public Record Office, Tuesday 5th March 2002. The National Council on Archives, 2002.
The report is available from:

Alison Berwick, Archive Lottery Adviser, c/o Public Record Office, Ruskin Avenue, Kew, Richmond TW9 4DU

E-mail: Alison.Berwick@pro.gov.uk
The report will also shortly be available on the NCA Website:

http://nca.archives.org.uk

This Newsletter was compiled by John Vincent, and all items are written by him, unless otherwise stated.

Please send any comments or items for the next issue to:

John Vincent

Wisteria Cottage

Nadderwater

Exeter EX4 2JQ

Tel/fax: 01392 256045

E-mail: john@nadder.freeserve.co.uk

October 2002

� “Monitoring use of libraries”, pp 3-4.

� Debbie Andalo. “Brought to book”, The Guardian Society 16 October 2002, p3.

� Community cohesion – our responsibility. Commission for Racial Equality, 2002. (ISBN: 1-85442-467-X)

� Information taken from the National Literacy Trust Website, 9 October 2002.

� Sarah Golden et al. Re-engaging the hardest-to-help young people: the role of the Neighbourhood Support Fund. NFER (Brief no: RB366), 2002. (ISBN: 1-84185-773-4).

� Newsletter 6, March 2002, pp5-7.

PAGE
10

