ISSN 1475-8202

The Network Newsletter:

tackling social exclusion in libraries, museums, archives and galleries

Number 42, March 2005
(formerly published as Public Libraries & Social Exclusion Action Planning Network Newsletter, issue 1, May 1999 – issue 29, September 2001)

The Network’s Website is at www.seapn.org.uk and includes information on courses, good practice, specific socially excluded groups, as well as the newsletter archive.

For a general overview of work to tackle social exclusion, see the CILIP Community Services Group site at http://www.cilip.org.uk/groups/csg/si/index.html.

Did you see ...?

Catalogue access for visually-impaired people

The March issue of Update has an important article
 about the accessibility of UK public library catalogues, most of which, a recent survey has shown, are not meeting the legal requirements of the DDA.

Marketing public libraries

Just in case you haven’t seen this, the March issue of Update also has a news item
 about the national marketing campaign which is to be launched this month.

The audiences to be targeted are:

· Under-fives and their families

· 18-25 year-olds

· 55-65 year-olds.

Further information is available on the MLA website at: www.mla.gov.uk/action/framework/framework_04cb.asp.

Whilst you are looking at this, you might also like to look at the new guide
 to community profiling and consultation, produced by IPF, and also available on the MLA website.

Community Services Group Journal

The latest issue
 (and first in a new, larger format) has a number of items of interest, including:

· An article about Essex Libraries’ Mobile Library Traveller project (winner of the 2004 “Libraries Change Lives” Award) (pp4-5)

· “Halton Daemons Wargaming Club” – encouraging library use by 16-25 year-olds (pp6-7)

· “Let’s Learn @ the Library” – an account of an ICT training project, working with adults in areas of social deprivation outside Belfast (pp8-10)

· “Providing electronic library services for visually impaired people” (pp11-12)

· “Reaching new audiences in Essex” – the role of the Essex Book Festival (p13)

· “Dyslexia in the library” – which includes tips for good practice (pp14-15)

· “Regional Agencies – SEMLAC and social inclusion” (pp16-17).

Impact Measures

The Public Library Service Impact Measures for 2005/6 have just been published
. They have been selected to relate to five of the seven Shared Priorities (the priorities agreed between central and local government):

· Raising standards across schools

· Improving the quality of life for children, young people, families at risk and older people

· Promoting healthier communities

· Creating safer and stronger communities

· Promoting the economic vitality of localities.

Within these, it’s proposed to have 6 measures for 2005/6:

· Raising standards across schools – (1) Bookstart (2) Summer Reading Challenge

· Improving the quality of life for children, young people, families at risk and older people – (3) Home library services

· Promoting healthier communities – (4) take-up of health-related stock

· Creating safer and stronger communities – (5) ICT usage

· Promoting the economic vitality of localities – (6) ICT-based learning.

SEMLAC social exclusion report

As you may have seen in the Minutes of the AGM, I have been working on a report for SEMLAC, looking at libraries’ role in building community cohesion.

As part of this, I have looked at a range of other issues too, and part of the document, which looks at tackling social exclusion, has just been published by SEMLAC at www.semlac.org.uk/socialinclusion_report.html.

The bibliography, which includes references to support the whole document (including the community cohesion element), is also available here.

The final part, looking at community cohesion, will also be available shortly.

Transitions …

The SEU has just published an interim report
 as part of their “Making the Transition: Young Adults with Troubled Lives” project.

The report calls for:

· A renewed focus on the 16-25 age group, building on the Government's successful programmes for disadvantaged children and families;

· A focus on the 'invisible' early twenties, the age at which youth policies have tended to end;

· The need for all young adults to have a trusted adult in their life to help negotiate their way around different agencies; and

· A continued move to break down barriers between the different types of services, by joining up to promote continuity of service from teen-hood to adult-hood.

The SEU have identified three key areas that they want to look at further:

· Age boundaries (which may mean that artificial distinctions are being made between one service-provider and another, on the basis of age)

· Holistic services and the trusted adult

· Thinking and behaviour.

This work is still at an early stage, and the SEU team are keen to visit projects that relate to these key themes to inform the next stage of their work, and they would also welcome comments. Please contact: youngadults@odpm.gsi.gov.uk.

Action on mental health: a guide to promoting social inclusion

This guide
 was published in October – it’s a folder with 12 brief factsheets:

· Stigma and discrimination on mental health grounds (Factsheet 1)

· The role of health and social care professionals in promoting social inclusion (Factsheet 2)

· Mental health, day services and community participation (Factsheet 3)

· Mental health and employment (Factsheet 4)

· Mental health and welfare benefits (Factsheet 5)
· Mental health and housing (Factsheet 6)

· Mental health, education and training (Factsheet 7)

· Mental health and ethnicity (Factsheet 8)

· Mental health, families and carers (Factsheet 9)

· Mental health and criminal justice (Factsheet 10)

· Mental health, advice and financial services (Factsheet 11)

· Local implementation of the Social Exclusion Unit Report (Factsheet 12).

The factsheets contain ideas for developing good practice, small case studies and lists of useful contacts and resources – a very useful starting point.

Breaking the cycle background reports

As well as producing the main report, Breaking the cycle, the SEU also published an important series of background literature review papers
.

The drivers of social exclusion

This paper explored the key drivers:

· Income

· Employment

· Education

· Health

· Housing

· Neighbourhoods and networks

· Crime and fear of crime.

For each, it reviewed the literature available, pulling together research findings, and then making some general conclusions. These included:

· Factors that have driven social exclusion in the recent past – demographic factors (eg large numbers of young people; ageing and increased dependency); labour market factors (eg unemployment; flexibility in the labour market); and policy failures (eg a more regressive tax system; cuts in services).

· Current drivers – low income; unemployment; education; ill-health (including drug and alcohol misuse; mental health problems; teenage pregnancy; child accidental death); housing (including “structural factors”, such as housing shortages; “risk factors”, such as family background; and “triggers”, such as leaving home, coming out of prison); transport; crime.

The current drivers also include two where there is still a lack of evidence and/or a debate:

· Social capital – “… most of the UK writing on the subject is theoretical. What empirical work has been done suggests that social capital is lower in poverty areas, though there is some evidence that employment may inhibit the development of relationships and networks that enhance social capital at home.” (p102)

· Neighbourhood – “… we found that neighbourhood factors were less important than individual characteristics. Similar outcomes have been found on educational outcomes and child development.” (p102)

What is particularly significant is the emphasis on the “combination of linked problems” aspect of social exclusion. For example:

“It is apparent from the research literature that education alone cannot reduce social exclusion significantly. Childhood poverty, poor health or family instability all play a part n the creation of multiple disadvantages later in life. So, too, the literature suggests, does the behaviour of employers … [this] suggests that if educational strategies to reduce social exclusion are to succeed they must be complemented by labour market and workplace strategies.” (p49)

The paper concludes:

“In summary, social exclusion is driven by a complex interplay of demographic, economic, social and behavioural factors that are linked and mutually reinforcing. It is cumulative and often intergenerational. The risks of social exclusion are not evenly shared but concentrated in the poorest individuals and communities. A combination of a healthy labour market, reduced demographic pressures and policy developments have begun to have an impact on social exclusion.” (p103)

The impact of government policy on social exclusion among children aged 0-13 and their families

The report starts by putting social exclusion for children in context (Government views, studies of children and families), outlines current Government policy, and then looks in more depth at the key risk factors:

· Poor living standards

· Poor living conditions

· Lack of access to quality early years provision

· Poor educational access and achievement (5-13)

· Poor health (0-13)

· Disabled children and children with special educational needs

· Vulnerable families, children in need, child protection

· Access to justice

· Discrimination.

For each of these areas, the report looks at the overall impact of Government policies; who has benefited most and least; gaps in knowledge; directions for the future; and key messages.

Key cross-cutting messages from the review include:

· The pattern of inequality has changed, with incomes for the majority becoming more equal – but, the educational gap for disadvantaged children remains large

· There is a need for a “bridge” between children’s services

· “Hard-to-reach” families may well be missing out (these include the most disadvantaged; some ethnic minority groups; vulnerable families; looked-after children)

· Children need protection at times of transition

· Barriers (eg lack of information) prevent take-up of opportunities

· Some families benefit from more targeted help

· Children need to be kept at the centre of policies.

Three possible areas are suggested as a framework for the next stage of Government strategy:

· “Increasing the dosage” – continuing in the current policy directions, but “with renewed vigour and determination” (p14), eg tackling child poverty; tackling inequalities; further steps to tackle discrimination on racial grounds, including bullying; improving the quality and availability of national data on children.

· Filling the gaps – bringing services together; reaching the hard-to-reach; increasing the take-up of opportunities; targeted help for some parents and children.

· New approaches – “learning to hear”; developing more appropriate targets; tackling stigma and building trust; timing of interventions.

The impact of government policy on social exclusion among young people

This review drew together their findings under four headings:

· Transition to work

· Teenage pregnancy and parenthood

· Housing and homelessness

· Youth offending.

It also identified four cross-cutting themes:

· Family issues

· The importance of Personal Advisers

· Use of sanctions – and how these must be used with care with vulnerable young people

· The need for multi-agency working.

They identified the following as remaining challenges:

· Tensions between policies (eg the labour market driven aims of New Deal and Modern Apprenticeships are to a certain extent in conflict with education initiatives which aim to encourage young people to stay in education)

· The relationship between targeted interventions and mainstream provision needs to be examined more closely. School education initiatives for young offenders, for example, need to be linked to mainstream education.

· Targeting disadvantaged communities

· Targeting vulnerable groups

· Review age limitations on services
.

The impact of government policy on social exclusion among working age people

This review starts by placing social exclusion and working aged people in context, identifying those who are particularly at high risk of non-employment:

· Men and women without partners, especially lone parents

· Disabled people

· Those with low qualifications and skills

· Those in their 50s

· Those living in areas of weak labour demand

· Members of certain ethnic minority groups.

The report then looks at the key policy developments since 1997 (Welfare to Work; making work pay; learning and skills; disability; Area/Neighbourhood Renewal; housing and homelessness; ICT), and goes on to review the impact of these policies. Finally, there are key messages from the review of evidence.

The section on ICT looks, for example, at the Wired Up Communities projects, as well as the impact of UK Online and learndirect (and mentions libraries as one of the locations).

The key messages from the review include:

· There is strong evidence of widespread impacts from policy (however, these were achieved in a buoyant labour market)

· There may now be too many initiatives that are difficult to navigate and confusing in terms of who is being targeted

· There may be a shortage of people with the skills necessary to help deliver policy effectively and consistently

· More ‘joined-up’ working is needed

· There needs to be greater emphasis on quantitative targets

· “… most evaluation evidence points to the fact that the most disadvantaged people continue to benefit least from policy.” (p70). Therefore, there may well be a case for greater targeting of disadvantaged people within programmes and initiatives.

· “Combating social exclusion is about cultural change and cultural change ‘takes time’.” (p70)

The impact of government policy on social exclusion among older people

The report begins by identifying four “groups of conditions” (p5) that might cause exclusion:

· Age-related characteristics (eg relating to health, income, social ties)

· Cumulative disadvantage (the overall effects of people’s life-courses)

· Community characteristics (eg population turnover, crime, economic disadvantage)

· Age-based discrimination.

The report then reviews policies against these four groups of conditions. Key findings include:

· There have been some successes in Government policies to address age-related characteristics (eg the reduction in the proportion of older people on absolute low incomes)

· Social exclusion arising from cumulative disadvantage appears more resistant to change

· Problems arising from community change remain a significant driver

· Measures designed to tackle age-based discrimination “have been extensive and are beginning to produce a cultural shift in perceptions of older people” (p8).

The review concludes by suggesting three types of policy development that it might be important to consider:

· “Monitoring the impact of new types of poverty and social exclusion which emerge in old age against which existing policies may prove inadequate …

· Community care policies need to be broadened to embrace more effectively the social exclusion agenda …

· … certain groups remain excluded still from key services and benefits. However, the differences between and within groups – such as minority ethnic groups, those with mental health problems, or people with disabilities – can be large. The next phase of the social exclusion debate needs therefore to acknowledge the complex differences between groups and the implications of this for new forms of social exclusion.” (p8)

Making a difference to disadvantaged families?

This research looked at the lives of 20 families, each of whom had experienced social exclusion which may have come about swiftly (eg the onset of a health problem; leaving an abusive relationship) or had been a long-term experience (eg through long-term unemployment and/or ill health).

The report acknowledges how difficult it is to detect the impacts of policy interventions, but have concluded that the following had been positive:

· Improved living standards and material resources

· Acquired skills and attainments

· Improved health

· Psychological and emotional wellbeing

· Strengthened family relationships and social networks.

The four generic features of policy delivery that were felt to be critical in helping to reduce social exclusion were:

· Integrated services

· Ease of access (the main problems that the families had encountered were physical access; boundary demarcations, preventing some families from accessing services because of where they lived; eligibility criteria)

· Application processes

· Continuity of service and support.

Finally, the review noted some specific areas where strategies to tackle social exclusion were thought to be lacking or missing. These included:

· Greater alternative provision for those excluded from school

· Strategies for dealing with bullying in more schools

· Improved training provision on compulsory New Deal programmes

· Wider targeting of information about tax credits, benefits

· Alternative provision for those excluded from other services, such as GPs

· Play and provision for 5-13 year-olds

· Support for children who have witnessed domestic violence.

It concluded:

“It would seem worthwhile to spend further time considering how the distance travelled towards social inclusion can be recognised by delivery agencies and the Government, as well as for participants to demonstrate their own personal successes.” (p100)

Libraries: A Vision – the Public Library Service in 2015

If you have not already read this important Laser Foundation discussion paper
, I would advise you to do so, because it contains many interesting and visionary ideas about how public libraries might look and act in the future. The report is short (23pp) and punchy and covers fifteen main areas:

· Context

· Public library service today

· Positioning the public library service for the next generation

· Users of the public library service in the next generation

· Customer led service

· Innovation, adaptation and change

· Managing change

· Marketing

· Staff

· Governance

· Partnerships

· Funding

· Stock

· Services

· The Library Environment

Many of the ideas in this report (with the notable exception of charges for premium services) are in line with our approach to developing a needs based library service. We will use this report to inform our remodelling process. I attended the launch conference for this report on 4 March 2005.

“What does the Government expect of the public library service?” John McTernan, from the Prime Minister’s Policy Directorate.

There will be a heavy emphasis on good customer service and the need to increase the number of people who become active library members. Public libraries face competition from Google (information), Amazon (book supply) and Abe (back catalogue). There will be a big increase in living standards between 1997-2015 and more people will have more: more = more autonomy and more choice. People will be able to buy what public library services provide.

Digital TV will close the digital divide. Public libraries only survive because of the compulsory levy which pays for them. The price of electrical goods is falling by 10% pa and PCs are becoming more powerful. Bill Gates has said that “satellites are toast”. There will be a massive expansion of university education and the number of people with a degree will increase from 33 to 50%. Educated people with money to spend are much more challenging and discerning. There will also be more older people with different demands. There will be more older learners going to university.

The challenges facing public libraries include governance – should they be devolved or centralised? At one extreme all public libraries could become branch libraries of the British Library. At the other extreme public libraries could be managed by neighbourhood committees or parish councils. Finland has 400 different models for delivering social services to a population of 5 million people. Service providers federate to meet common needs.

The information age is not hierarchical but networked. We need networked rather than hierarchical public library structures. Are there enough inspirational library leaders to fill senior management posts? The customer does not want choice – they want what they want, when and how they want it. Libraries will only change if librarians want them to change – this is the only way of achieving sustainable change. Leadership is about taking staff on a scary journey to achieve change.

“How does DCMS view the public library service in 2015?” Lord McIntosh, Minister for Heritage and the Media.

Public libraries need to become demand led rather than institution led. There will be a strong emphasis on co-operation and partnership working, such as the new Gosport Discovery Centre in Hampshire, which combines a library, museum, art gallery and community centre. In Tameside, libraries have been combined with other council services. Another library service is closing all of its libraries and merging them with schools. Research by Loughborough University has indicated that book issues have not fallen because of cuts in bookfunds but because more people are buying cheaper books.

“Governance” Chris Smith MP, Clore Leadership Program

Should libraries be a statutory service? The statutory responsibility is unclear so, either make this responsibility more explicit (re priorities and funding) or detach public libraries from local authorities. We should not create a 2-tier service where core services are free and additional services are paid for. This will create second-class library users. Libraries must be new, exciting and innovative for everybody. Librarians must think outside the box and outside the four walls of a “library”. This must include self-service and multi/joint use buildings. Librarians suffer from a lack of self-confidence – they are not sure of the value and purpose of libraries. We need staff who are proud to work in libraries and who have a career path with opportunities for development and excitement.

“Local Government” Chris Trinick, Chief Executive, Lancashire County Council

Local government should not always be on the back foot. Local government is the public infrastructure of the community. Policy sea changes depend on who is in political power locally and nationally. There are four reasons why public libraries should be run by local authorities:

1. branding – libraries are part of the fabric of local councils and available in every community

2. community space – libraries are owned by the community

3. neutrality – libraries are valued and trusted

4. social inclusion – libraries are for the haves and have-nots

A more important question than who should govern libraries is – who decides which service is given to whom? Libraries must move from being supply-led to being demand-led. We need research led policy-making and evidence based decision-making. Professionals should stop talking to each other and engage with communities. Public libraries need to position themselves between the needs of individuals and the needs of society. Free delivery of services at the point of access is an inviolable principle.

“Alternative Service Providers” Charlie Leadbeater, Consultant and Author

Public libraries need to learn from other service providers – the BBC, education, social care, cancer relief – how to engage users. There are 3 ways of thinking and acting to match the needs of 3 kinds of service user:

· People who know they want to go on a journey and where they are going – they want choice and self-service

· People who know they want to go on a journey but don’t know where they are going – they want someone to talk to and explore their needs with. They may want a tool rather than a service. Their tool or service does not have to be face-to-face but can be via technology, such as a tailored Google response

· People who don’t want to go on a journey – they don’t even want to move. The challenge is to get people thinking about their needs when they don’t recognise that they have a need.

Ten years ago EBay had 120 users, today it has 120 million. The biggest resource of EBay is its users, who do most of the work by interacting with each other. How can we mobilise library users in the same way? The Sims is the world’s most popular computer game. 90% of its content is created by its users. The creators of The Sims do not deliver services to people, they deliver tools.

Customers are now spending as much on internet access (broadband, etc) as they spend on PCs. They want fast access to tools such as Google that can meet their information and other needs. Libraries must be able to compete with MacDonald’s, personalise their services and create communities of interest.

The 1964 Public Libraries Act must go if libraries are to survive. The public library system needs a big shock and statutory protection stops a creative response to challenges. Groups of library managers should buy out their services and combine them with organisations like the BBC.

We can use some of these ideas to inform our service remodelling. Leadbeater’s typology of service users, for example, is very similar to our market segmentation in terms of active, passive and non-users.

John Pateman

“Reaching out: tackling social exclusion and promoting cultural diversity in school and college libraries”

This course, organised by the International Library & Information Group, was held at the Tower Hamlets Professional Development Centre on 9 March 2005.

As well as my session on tackling social exclusion, there were two other interesting presentations.

Anthony Olden talked about promoting fiction by African authors, focusing on last year’s successful “Reading Africa” promotion. “Reading Africa” was created by SABDET [Southern African Book Development Education Trust]
, with financial support from Arts Council England, to promote the list of “Africa’s 100 Best Books of the 20th Century”, produced by the Zimbabwe International Book Fair Trust
.

SABDET are currently considering a further promotion, possibly of African books for young people and/or non-fiction.

Gillian Harris talked about putting the global dimension into the curriculum, highlighting key sources of information.

These included:

· Martin Wroe and Malcolm Doney. The Rough Guide to a better world and how you can make a difference. Rough Guides, [2004] www.roughguide-betterworld.com.

· A curriculum for global citizenship (Oxfam, 1997, reprinted with revisions, 2004) www.oxfam.org.uk/coolplanet.

· Citizenship education: the global dimension – guidance for key stages 3 and 4 (Development Education Association, 2001. ISBN: 1-900109-10-7) www.citizenship-global.org.uk.

and the following Websites which give details of resources:

· www.risc.org.uk – Reading International Solidarity Centre

· www.globaldimension.org.uk – the DFID site

· www.citizenship-pieces.org.uk – work going on in Tower Hamlets

· www.towerhamlets-sls.org.uk – the Tower Hamlets Schools Library Service’s site which includes their catalogue.

Finally, we were introduced to “Locococo”, a new board game to raise awareness of global citizenship and children’s rights – and played for a few minutes! This is an exciting way of introducing some key issues to young people (suggested age range is 9+)
.

Cycling and social inclusion

The Department for Transport have just published
 the text of a speech by Charlotte Atkins, Under Secretary for State, at the “Cycling and Social Inclusion Conference”, organised by Lifecycle UK and the GOSW, held in Bristol on 10 March.

Listening to the past, speaking to the future – Archives’ Development Programme

MLA have recently published their Development Programme
, building on the report of the Archives Task Force.

The Programme takes forward key recommendations from the report, and also knits these into the MLA work programme for 2005/6.

Learning to live together …

The JRF have recently published a research report
 which looked into the impact of forced dispersal of refugee people seeking asylum and the relationships between communities in these areas.

The research examined the views of people involved in three activities and initiatives. These were Manchester and Salford Community Networks; a Footballers Group in Salford; and a project at Manchester Museum and Art Gallery.

People benefited from taking part in a range of activities in many ways; for example, in terms of personal well-being, improving knowledge of different cultures and improving English language ability. Taking part in activities gave people a safe space in which to meet others like themselves and provided the building blocks vital for community development. Even though most contact in these activities was within communities, the activities provided a safe physical and emotional space in which to meet people who were seen as different.

"I try to get closer to the way of living here. Using my free time, going to college, library and doing sports can help me a lot. It makes me feel closer to society and to other people. In sport like football, refugees can communicate with other people and have a good relationship with them."
(Saleh, Salford Football Group players discussion group, conducted in Persian)

The report concludes that some government policies work to stigmatise and separate communities, rather than enable them to live and mix together; for example, policies such as the prohibition on working by refugee people seeking asylum, their segregation from the wider community and the levels of destitution that result from the limiting of support from NASS under the Nationality, Immigration and Asylum Act of 2002 do not sit comfortably with the community cohesion agenda. The tension between community cohesion and policies such as the 2002 Act and forced dispersal is at its most acute when people can be cut off from their social networks, denied the right to work and made destitute.

The researchers suggest, in particular, that refugee people seeking asylum should have the right to work legally. Refusing people the right to work reinforces images of sections of society who are dependent 'scroungers' who need to be controlled. It also creates tensions between groups who have been in areas for different lengths of time and are competing for resources. It is clear that there need to be adequate resources for areas that receive additional demands for services such as schools and housing, whether there is a policy of forced dispersal or not. Otherwise, communities will continue to see themselves in terms of competition rather than co-operation.

NRDC

The National Literacy Trust Conference was co-organised by the National Research and Development Centre for Adult Literacy and Numeracy [NRDC], based at the Institute of Education.

Just in case you haven’t come across the NRDC before, they publish a range of key research and practical guides, and have also recently started a magazine, Reflect.

For further information, see: www.nrdc.org.uk.

Enjoying reading …

The Reading Agency have recently published their guide
 to help public libraries work more closely with schools to build children’s enjoyment of reading.

Following the brief introduction (by Charles Clarke and Tessa Jowell), the guide contains five sections:

1. Why? Public libraries and schools – why work together

2. How? Public libraries and schools – making it work

3. How? The Summer Reading Challenge

4. How? Developing Reading Communities

5. How? Orange Chatterbooks

There is also included a CD (which contains a pdf of the whole pack, photocopiable sheets, a Powerpoint presentation, and the 2004 Summer Reading Challenge website) and the Summer Reading Challenge advocacy brochure.

The guide is packed with ideas for practical ways to develop links with schools and reading, and includes case studies and snapshots to show how these have been put into practice. All of this is set in a clear policy context (although this could have included more from a tackling social exclusion perspective), and is really valuable, either as a starting point for building new relationships between public libraries and schools, or as a refresher for people who have been doing this for a while and become jaded. Recommended.

New Giant Print Library

For young, partially-sighted people, it can be extremely difficult to get hold of giant print books. The National Library for the Blind’s new Giant Print Library is the only lending service in the UK of books in 24-point type. It includes a range of books for children aged around 8 upwards, from classics like The Hobbit by JRR Tolkien to contemporary fiction by authors such as Jacqueline Wilson and JK Rowling. For further information about the service we have a new leaflet available – contact NLB for a copy or to join the library, on 0161 4062525 or enquiries@nlbuk.org.

Divided by the same language?

I’ve belatedly come across this Runnymede Trust Briefing Paper
 which is an excellent introduction to the issues around the terms “diversity” and “equal opportunities”, looking, for example, at the definitions (and what the terms do not mean), and also including some short good practice examples.

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: 0845 128 4897

E-mail: john@nadder.org.uk

March 2005

� Richard Palfery. “Access denied: catalogue accessibility for VIPs”, Update 4 (3) March 2005, pp 32-33.

� “Marketing PLs”, Update 4 (3) March 2005, p3.

� Jill Whitehead and Tanya Rowan. Know your community: a best practice guide for public libraries. MLA, 2005. Available at: � HYPERLINK http://www.mla.gov.uk ��www.mla.gov.uk� in the section on “Framework for the Future”, as a pdf (2mb).

� Community Services Group Journal Winter 2004.

� Further information on the MLA website at: ww.mla.gov.uk/action/framework/framework_04a.asp.

� Transitions: a Social Exclusion Unit interim report on young adults. ODPM, 2005. Available at: � HYPERLINK http://www.socialexclusion.gov.uk/downloaddoc.asp?id=703 ��www.socialexclusion.gov.uk/downloaddoc.asp?id=703�.

� Action on mental health: a guide to promoting social inclusion. ODPM, 2004.

� Thanks to Martin Etheridge at SEU for this.

� Thanks to Martin Etheridge at SEU for copies of these too.

� The drivers of social exclusion: review of the literature for the Social Exclusion Unit in the Breaking the Cycle series. ODPM, 2004 (ISBN: 1-85112-725-9).

� The impact of government policy on social exclusion among children aged 0-13 and their families: a review of the literature for the Social Exclusion Unit Breaking the Cycle series. ODPM, 2004 (ISBN: 1-85112-726-7).

� The impact of government policy on social exclusion among young people: a review of the literature for the Social Exclusion Unit in the Breaking the Cycle series. ODPM, 2004 (ISBN: 1-85112-727-5).

� Taken from the Summary document which is available at: � HYPERLINK http://www.socialexclusion.gov.uk/downloaddoc.asp?id=269 ��www.socialexclusion.gov.uk/downloaddoc.asp?id=269�.

� The impact of government policy on social exclusion among working age people: a review of the literature for the Social Exclusion Unit in the Breaking the Cycle series. ODPM, 2004 (ISBN: 1-85112-728-3).

� The impact of government policy on social exclusion among older people: a review of the literature for the Social Exclusion Unit in the Breaking the Cycle series. ODPM, 2004 (ISBN: 1-85112-729-1).

� Making a difference to disadvantaged families? Qualitative case studies: a report for the Social Exclusion Unit in the Breaking the Cycle series. ODPM, 2004 (ISBN: 1-85112-730-5).

� This discussion paper is the outcome of a two-day seminar for librarians, held in 2004, and organised by the Laser Foundation.

� � HYPERLINK http://homepages.poptel.org.uk/sabdet/ ��http://homepages.poptel.org.uk/sabdet/�.

� The complete list of “Africa’s 100 Best Books of the 20th Century” is available on the African Books Collective Website at: � HYPERLINK http://www.africanbookscollective.com ��www.africanbookscollective.com�.

� “Locococo” is available in English and Spanish £15.00 (+ £3.00 p&p). Further details from the Humanities Education Centre, Tower Hamlets PDC, English Street, London E3 4TA. Tel: 020 7364 6405; fax: 020 7364 6422; email: � HYPERLINK mailto:hec@gn.apc.org ��hec@gn.apc.org�.

� The speech is available at: � HYPERLINK http://www.dft.gov.uk/stellent/groups/dft_about/documents/page/dft_about_035936.hcsp ��www.dft.gov.uk/stellent/groups/dft_about/documents/page/dft_about_035936.hcsp�.

� MLA’s Archives Development Programme: our priorities 2005-2006. MLA, 2005. Available at: � HYPERLINK http://www.mla.gov.uk/documents/atf_adp.doc ��www.mla.gov.uk/documents/atf_adp.doc�.

� Bogusia Temple and Rhetta Moran et al. Learning to live together: developing communities with dispersed refugee people seeking asylum. Joseph Rowntree Foundation, 2005. £13.95 (ISBN: 1-85935-286-3).

� Enjoying reading: public library partnerships with schools. The Reading Agency, 2005. Copies are available to download from the TRA website (� HYPERLINK http://www.readingagency.org.uk ��www.readingagency.org.uk�) or in hard copy at £25, plus £5 p&p.

� Thanks to Melanie Baker at NLB for this information.

� Sandra Sanglin-Grant. Divided by the same language? Equal opportunities and diversity translated. Runnymede Trust (“Briefing Paper”), 2003. The paper is available at: � HYPERLINK http://www.runnymedetrust.org ��www.runnymedetrust.org�.

