ISSN 1475-8202

The Network Newsletter:

tackling social exclusion in libraries, museums, archives and galleries

Number 6, March 2002

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


Introduction
Welcome to the sixth issue of the new series of the Newsletter! 

As we mentioned in the last issue, The Network is receiving funding from Resource. This includes a contribution to our running costs for the remainder of 2001/2; a contribution to running costs for 2002/3, particularly to support our cross-domain work; and funding to enable The Network to update and maintain – for 2002/3 – the Community Services Group Website, “inclusionandlibraries”. This is great news – and we’re extremely grateful to Resource for supporting the work of the Network in this way.

John Pateman & John Vincent

“Inspiring the Future”

This is the title of a one-day course being held at Swansea Institute of Higher Education on 23 June.

The morning session starts at 11am (registration from 10.30am) and is intended as an opportunity for all library staff to influence the way that the Career Development Group and the University, College and Research library group develop their future activities in Wales. 

At 2pm, John Vincent will be talking about tackling social exclusion, putting current work into the ‘bigger picture’. 

This event will be free.

This will be the start of a series of events in Wales, looking at major current topics, including other aspects of social exclusion work. Further information is available from: Neil Smyth, N.T.Smyth@Swansea.ac.uk 

London’s Museums, Archives and Libraries [LMAL]

LMAL, the cross-sectoral agency, has just launched its Website at www.lmal.org.uk. Amongst its activities is the series of workshops, “All together now”, which will be looking at developing cross-sectoral working and at current ‘big issues’: these include sessions by John Vincent on tackling social exclusion on 12 March (venue: British Museum) and 19 April (venue: National Army Museum, Chelsea).

Further details are available on the Website.


Did you see …?

The latest issue of Public Library Journal
 includes the report of a study by Mark Lum of the provision of Chinese language materials (comparing UK provision with that abroad – for example in New York and Hong Kong). The article also includes a very useful set of guidelines for developing good practice. 


Request for help

Carol Primmer, Social Inclusion Librarian with Plymouth Libraries, has mailed me to ask for information about services for housebound people and residential homes. Plymouth are considering purchasing laptops in order to be able to provide more facilities ‘off-site’, and Carol wondered whether anyone has experience of doing this, particularly in making catalogue information available.

If you would like to respond to Carol’s request for information, please e-mail her on Carol.Primmer@plymouth.gov.uk – and please copy me in!


Response to request for help
: social inclusion strategy and policies 

Helen Blackmore has written to say:

“Nottinghamshire are in the process of drafting the strategy, to be followed by the policies, and would be interested in learning of good practice and advice. 

We have completed our non-user surveys with people with basic skills issues, learning disabilities, unemployed people and homeless people who were the target groups emerging from umbrella group consultations. We would be happy to share any information around that.”
If you would like to contact Helen, her e-mail address is: Helen.Blackmore@notscc.gov.uk.  

“Community cohesion”

Following the disturbances in spring and summer 2001, the Home Secretary set up two groups to investigate these. These were a Ministerial Group on Public Order and Community Cohesion “to examine and consider how national policies might be used to promote better community cohesion, based upon shared values and a celebration of diversity” and a Review Team “to seek the views of local residents and community leaders in the affected towns and in other parts of England on the issues which need to be addressed to bring about social cohesion and also to identify good practice in the handling of these issues at local level.”
 

The Home Office has recently produced the reports of these two groups. The Review Team’s report
 includes:

· The concept of community cohesion

· Observations on its visits to Bradford, Oldham, Burnley, Leicester, Southall and Birmingham

· Themes and proposals (under the following headings: People and Values; Political and Community Leadership; Political Organisations; Strategic Partnerships and Community Involvement; Regeneration Programmes, Initiatives and Funding; Integration and Segregation; The Views of, and Facilities for, Younger People; Education; The Funding and Role of Community Organisations; Disadvantaged and Disaffected Communities; Policing; Housing; Employment; Press and Media)

· List of 67 recommendations

· List of areas and organisations visited

· Questionnaire, consultees and responses

· An analysis of the concept of community cohesion

· An example of cross-cultural work by young people of different cultures.

Although the role of libraries, museums, archives and the arts generally is not specifically mentioned, there is plenty of material in this report, which is of direct relevance to us. For example, in examining the facilities provided for younger people, the report suggests (among other ideas):

· “Joint sports development … arts, music … and other cultural programmes …

· Joint planning of community events on a city/area wide basis …” (p30)

The work on analysing ‘community cohesion’ (pages 69-76) is also very important, and I am going to seek permission to use some of the tables. 
The inter-departmental Ministerial Group then looked at the Independent Review Team’s report, alongside those of the Oldham Panel and the Burnley Task Force, as well as drawing on the earlier report on Bradford produced by Lord Ouseley
, CRE research into segregation in the north west of England
, and the Policy Innovation Unit’s study into ethnic minority access to the labour market
.

Their report includes:

· Background facts (eg “all of the wards affected were amongst the 20% most deprived in the country – and parts of Oldham and Burnley rank in the most deprived 1%” (p8))

· Identifying the issues

· Government’s response

· Next steps.

The key issues are particularly important in beginning an analysis of exactly where and why social exclusion occurs. They are:

· “the lack of a strong civic identity or shared social values to unite diverse communities;

· the fragmentation and polarisation of communities – on economic, geographical, racial and cultural lines – on a scale which amounts to segregation, albeit to an extent by choice;

· disengagement of young people from the local decision making process, inter-generational tensions, and an increasingly territorial mentality in asserting different racial, cultural and religious identities in response to real or perceived attacks;

· weak political and community leadership;

· inadequate provision of youth facilities and services;

· high levels of unemployment, particularly amongst young people;

· activities of extremist groups;

· weaknesses and disparity in the police response to community issues, particularly racial incidents; and

· irresponsible coverage of race stories by sections of the local media.” (p11)

In terms of the Government’s response, this report briefly summarises action taken to date and outlines proposals for future initiatives. Under “Sport and Culture” (pp28-9), the report states:

“Sporting and cultural opportunities can play an important part in re-engaging disaffected sections of the community, building shared social capital and grass roots leadership through improved cross-cultural interaction.” (p28) 

This includes DCMS initiatives in:

· Sports (eg investing £7m in sports leadership training schemes; setting up the CRE/Sport England-funded “Sporting Equals” to address racial inequalities in sport and new Racial Equality in Sports Charters now being launched in local authorities)

· “Creative Partnerships” between schools, local authorities and a range of creative organisations to target school children living in 16 deprived areas in England
· The Museum and Gallery Education Programme – 65 individual projects managed by the Campaign for Learning in Museums and Galleries and the Learning Circuit

· The Museums and Galleries Lifelong Learning Initiative – “a series of demonstration projects exploring how cultural bodies can open up learning opportunities for adults” (p29)

However, the role of libraries and archives – and of the arts more generally – seems to have been overlooked.

In terms of “Next Steps” (p34), the report says that the Group will:

· “maintain the inter-departmental Ministerial Group to drive further work on community cohesion and ensure continued cross-departmental working;

· establish a Community Cohesion Panel .. in line with Cantle’s recommendation to establish a task force.

· Ensure that the Spending Review 2002 is informed by the issues raised in this report and the further work of the Community Cohesion Panel.”

It also indicates that reversing the processes which have led to increasingly fractured communities “will not be easy. It will require courage in tackling the intrinsically difficult and controversial issues of social identity and values on which cohesion depends” and encourages a wider debate, particularly reaching out to young people and to women.

Both these reports are extremely important, in terms of both setting out some of the key issues which led to the disturbances, and also indicating the priority that work on social inclusion (“Community Cohesion”) should now be given.


Finding out about people’s disabilities

This good practice guide
 has just been produced by DfES, and, although it is aimed at further and higher education institutions, the guidance and good practice examples (eg how to find out about and the significance for work and study of different disabilities) will be extremely useful for reassessing our own practice.


“Archives in the Regions: Future Priorities”

The National Council on Archives [NCA] organised this one-day seminar at the Public Record Office on 5 March 2002. This event, supported by Resource, the Public Record Office and the Society of Archivists, aimed to highlight some of the key issues which had come up during the preparation of the nine regional archives strategies (summaries of which have been published in Archives in the regions …
). 

As much as anything, this day highlighted just how far – and how quickly – the policy scene is changing. Sessions included information on/references to, for example:

· Regional Archives Councils (the 9 regional bodies set up by the NCA in 1999, which represent the archives sector on the Regional Cultural Consortia
)

· Single Regional Agencies [SRAs], the bodies which will combine the work on developing regional archives, museums and libraries strategies and services, formerly carried out by Regional Archives Councils, Area Museum Councils, and a variety of library developmental agencies

· Regional Museum Hubs (the proposed way forward for developing regional museums and galleries
)

· Access to Archives [A2A], the programme intended to make catalogues of archival holdings in England available via the Internet (Nick Kingsley, Chair NCA, reported that some 1/3 of users of A2A were new to archives).

The complex current arrangements for archives were emphasised by Duncan Simpson (Director of Government and Archival Services, PRO). For example, the following are all involved to some extent:

· DTLR (who ensure that “proper arrangements” have been made for obtaining and securing archival material)

· Local authorities and the Local Government Association

· DCMS

· Resource (through the action plan for UK archives and the Regional Archives Councils)

· Historical Monuments Commission

· PRO and the Inter-Departmental Archives Committee [IDAC].

He was also of the view that new legislation was urgently required (looking at Data Protection, Freedom of Information, Records Management, E-government), and picking up particularly on the issues surrounding keeping e-records (for example, as time passes, archival e-material will need to be ‘re-saved’ in new formats – which may, in any case, alter the items – can it legitimately be argued that these ‘re-saved’, altered items are the same as the originals?)

Chris Pickford (South East Regional Archive Council – and speaker at our June 2001 Conference) talked about “Archives services and social exclusion”, and emphasised the two key roles for Regional Archives Councils (which needed to be a major part of the nine regional strategies):

· Ensuring the inclusivity of archives (making sure that material relating to all levels of society was collected, maintained and made accessible)

· Ensuring that archives services were accessible to all people, including those at risk of social exclusion.

This last point was reiterated by Mark Mason (DCMS) in a point from the floor – the big task for archives, he said, is to make sure that archives are able to collect material from ethnic minority groups.


Diversity Council

The Diversity Council [DC] held a two-day event on 14 and 15 March 2002. On 14 March, it carried out all the formalities involved to become a properly-constituted organisation – Philip Pothen was elected Chair, Gulshan Iqbal was elected Vice-Chair, Haiyan Kang was elected Treasurer, and Kalvinder Dale was elected Secretary.

What was particularly exciting was that, just a year after its initial formation, DC was able to celebrate its birthday by raising enough supporters to enable it to become a Group of the Library Association [CILIP]. At the business meeting which followed the elections, it was agreed that DC would follow two parallel routes simultaneously: firstly, it would apply to become a formal group of CILIP (which would mean that it would receive some financial support and could nominate its members be represented within CILIP’s structures), and, secondly, it would retain its position as a Council, a federation of independent organisations.

On 15 March, DC held a one-day conference, “Change the World – Diversity in Libraries”. The conference was opened by Philip Pothen; this was followed by the key-note address from Ismail Abdullahi (Clark Atlanta University, Georgia). Ismail has put an enormous amount of personal commitment and effort into ensuring that DC ‘flew’, and he gave us an inspirational talk. His key points were:

· We need leaders, people who see the vision, pursue it, and help others to see it

· We need people with dreams, not the “dream-killers”

· We need people with vision, a dynamic picture of the future. The best way to make such a future is to invent it yourself! Move from the known to the unknown

· DC is a visionary organisation with a major role to “teach” and to “persuade”

· DC needs to look forward, whilst, at the same time, reassessing the history and development of libraries. DC can and must ask the tough questions: What is the state of diversity in the UK library and information science sector? What are ‘library schools’ doing to assist? What funding is there to support diversity work? What plans are there for the future?

· We need to be able to develop people with “lifelong commitment to social justice and to cultural diversity”

· We need to “pare down exclusion from the profession” – libraries should be about inclusion

· If there is no diversity, then this equates to a “minus value”; diversity is about people, so “no diversity, no people”

· Our vision of diversity must be to eliminate the forces of personal prejudice within school, public, university libraries

· We must eradicate the forces of institutional racism and celebrate difference. We must be respectful of all human beings

· We must go for the big issues – aim to be President of the Library Association!

· We must confer status on people and focus on some of our achievements.

This session was followed by Bob McKee (Chief Executive of the Library Association). He acknowledged just what a significant occasion this was, and then went on to reassess briefly what achievements have been made since the first ideas of DC were discussed with him in 1999. He said that the LA had recognised that the profession does suffer from institutional racism and discrimination, and major attempts were now being made to change things. Bob wanted to look at these on four fronts:

1. Support for individuals

· Individuals need affirmation (through training, role-modelling, mentoring)

· He very much supported the work that the Quality Leaders Project had developed, and was going to ask CILIP to consider  introducing a “Spectrum”-style programme

· He wanted to see the ‘Black Achievement’ introduced
2. Development of policy

· Diversity must be mainstreamed to develop inclusivity and social integration, whilst, at the same time, recognising and valuing difference

· We must continue with this “struggle” together to ensure that there is cultural transformation in libraries, that there is the development of a political infrastructure to support this work, and that diversity and the transformation are mainstreamed

· We need to look at other types of libraries than just public

· The research, Open to all?, has been a wake-up call and shown us just what needs to be done
3. Legislation and regulation

· CILIP will become an advocate for change

· It will also look at the requirements of public libraries

· There is great value in the Beacon Councils scheme (the current themes are tackling racism and public libraries)

4. Dialogue between institutions

· Bob said that a good example of this was holding the 2001 “Unity in Diversity” event as part of the “Umbrella” conference

· He suggested that DC arrange to meet urgently with the Society of Chief Librarians

· He emphasised the strengths of DC:

· Bringing different groups together

· Being inside the LA

· It’s not just about the ‘Black contribution’, but about diversity

· It was right to get the formalities in place
Finally, Bob said that diversity was not just on the agenda, but integral to the future of CILIP. There is now an urgent need (post September 11th) for a global network, linking libraries, democracy, freedom, intellectual freedom and social justice.

Mark Mason (DCMS) then spoke specifically about the role diversity plays within DCMS. The aim of DCMS is:

“To improve the quality of life for all through cultural and sporting activities and to strengthen the creative industries.”

DCMS has established a set of values by which it operates – these are:

· Team work

· Working in partnership with others

· Maintaining high standards

· Delivering results.
Within the “Modernising Government” agenda, DCMS also has to develop:

· Better policy-making

· Quality and responsive services

· Information-age Government

· Valuing public service.

DCMS has a strong EOP statement, and this is supported by other work being undertaken, for example the Cabinet Office review of diversity within each Government department – this is being translated into a review of the performance review process and the management of each department. (Once the 2001 census figures are available, these will be used to compare with staffing levels.)

All staff have a Diversity Objective within their Annual Work Plan, and these Objectives are used to form Actions which staff must undertake (eg to raise awareness of the EOP; to challenge discrimination).

In terms of public appointments, DCMS are responsible for about 700, of which about 150 come up for re-appointment each year. They are developing positive, targeted measures to ensure better representation by women, ethnic minorities, and disabled people.

DCMS has a major role in celebrating cultural diversity, and Mark used the Arts Council’s Cultural Diversity Action Plan as one example of a DCMS-supported organisation’s approach – this looked at diversity, advocacy, access and development.

To round off the morning’s session, Rebecca Linley (Resource) brought a message of support from Caroline Lang (who had been instrumental in assisting DC in its successful bid to obtain funding to publish future issues of Diversity).

In the afternoon, Hendy McNellie (Commission for Racial Equality) also congratulated DC on its formation, and then argued the cause for diversity, which, he said, was justified by three factors – the law, ethics, and business practice.

This was followed by sessions by Shiraz Durrani (Merton Libraries & Heritage Services) talking about the Quality Leaders Project; and Mary Heaney (University of Wolverhampton) talking about a number of initiatives at the University: these included the Black and Ethnic Minority Experience Project [BEME], the Ethnic Minority Staff Forum, and the Desired Staffing Profile (which seeks to improve the proportion of ethnic minority and female staff and to have a staff profile which more accurately reflects the student communities being served. 

Finally, John Pateman (Merton) and Geoff Mills (Birmingham) talked about the need to embrace diversity within library services, how important it is to mainstream diversity, and then looked at some examples of good practice within their services.

There was considerable discussion during the day of issues which needed to be tackled by DC – this was an enjoyable and thought-provoking birthday!

Further details of the Diversity Council can be obtained from Philip Pothen at Philip.pothen@kcl.ac.uk.

Best Value Performance Indicators [BVPIs] 2002/3

The revised BVPIs for “Cultural and Related Services” have recently been published by the DTLR
. Changes include:

· The adoption by the authority of a Local Cultural Strategy (added to BV 114). Criteria include:

· Is the strategy widely scoped? This involves arts (including libraries where applicable), heritage (including museums where applicable), sport, tourism, outdoor recreation

· Have other public agencies, the voluntary sector and the private sector been involved in drawing up the Strategy?

· Was consultation on the Strategy inclusive? “Inclusive” is defined as meaning “that the authority must have obtained views from a cross section of the community including young people, black and ethnic minority populations, older people, and those with disabilities.”

· Is there an action plan for the Council as described in DCMS guidance?

· The introduction of indicators relating to museums:

· The number of visits to/usages of museums per 1,000 population

· The number of those visits that were in person per 1,000 population

· The number of pupils visiting museums and galleries in organised school groups.

Changing neighbourhoods, changing lives – the vision for neighbourhood renewal

Confused by all the Neighbourhood Renewal initiatives? Want to know more about the Neighbourhood Renewal Fund, Local Strategic Partnerships, Business Brokers and the Community Chest? This little booklet, published in January 2002 by the NRU
, sets out the main aims of the Neighbourhood Renewal ‘agenda’ and explains exactly how the pieces are intended to fit together.


Review

Robert D Putnam. Bowling alone: the collapse and revival of American community. Simon & Schuster, 2000. (ISBN 0-7432-0304-6) c£10.00.

This is an influential US text (referred to, for example, in the Community cohesion report noted above) which examines the part that different societal groups (eg religious organisations, political organisations) have played in the past, looks at possible reasons for their lessening impact on people’s lives, and then suggests some ways of reinvigorating ‘community spirit’.

Robert D Putnam is a major proponent of the theory of social capital which he defines as:

“connections among individuals – social networks and the norms of reciprocity and trustworthiness that arise from them.” (p19)

Whilst there are, perhaps, rather too many details (charts, statistics), nevertheless this book is worth studying – at times he could be speaking to us:

“To build social capital requires that we transcend our social and political and professional identities to connect with people unlike ourselves.” (p411)


Refugee Week

Refugee Week this year will run between 17 and 23 June. Further details from their Website (www.refugeeweek.org.uk) or by ‘phoning 020 7820 3055.


The new Hackney Museum

Hackney Museum will be opening in the new Technology and Learning Centre on 22 April 2002
. 

It will be looking at the common themes that have attracted people to the area over the last 1000 years – these themes include:

· Cheap housing

· Freedom from persecution

· Freedom of expression

· Community links

· Hackney as a good place to work.

The museums is using historical and contemporary real people to show similar motivations for moving to Hackney for people over hundreds of years. These include:

· Mohamed who has moved to Hackney to avoid persecution in Sierra Leone

· Mary Woolstonecraft who lived in Hackney in the 1700s, where she had the freedom to express her non-conformist views

· Thanh Vu who fled Vietnam in 1979

· Keith Charles who responded to a recruitment campaign for teachers from the Caribbean.

The museum uses objects, oral histories and interactives to explore the issues in a way that is accessible and appropriate to all – particularly looking at their target audiences of primary school children and families.

The museum education service has been working with local schools on issues of immigration and diversity for the past three years. One of the most recent projects was called “Suitcase Sculptures” (and won a commendation from the “Interpret Britain” Awards); this project investigated why a single class of children lived in Hackney – the children investigated why their families lived in Hackney, and then wrote stories and interpreted them as small hand-held sculptures. Many of the sculptures are very moving, and ten of them are being incorporated into the museums display – and are therefore being treated as museum objects.


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 


March 2002  

� Public Library Journal 17 (1) Spring 2002, pp3-5.


� Newsletter 3, December 2001, p2.


� Quotes taken from the Foreword by John Denham (Home Office Minister of State) to Community cohesion … 


� Community cohesion: a report of the Independent Review Team, chaired by Ted Cantle. Home Office [nd, 2001]


� Community pride not prejudice – making diversity work in Bradford. July 2001. Available at: � HYPERLINK "http://www.bradford2020.com/pride/report.html" ��www.bradford2020.com/pride/report.html� 


� Racial segregation in the North of England and its implications for a multi-racial society. CRE (in preparation).


� Ethnic minority access to the labour force. PIU (in preparation).


� Finding out about people’s disabilities: a good practice guide for further and higher education institutions. DfES, 2002. Available to download from: � HYPERLINK "http://www.lifelonglearning.dfee.gov.uk/findingout/front.htm" ��www.lifelonglearning.dfee.gov.uk/findingout/front.htm�. 


� See Newsletter 5, Feb 2002, pp 10-12.


� Regional Cultural Consortia are also new agencies, set up by DCMS as the prime means of linking with the Regional Development Agencies.


� See Renaissance in the Regions: a new vision for England’s museums (Resource, 2001).


� “Spectrum” is a positive action initiative supported by the American Library Association.


� Available at: � HYPERLINK http://www.local-regions.dtlr.gov.uk/bestvalue/indicators/pi2002-03/11.htm ��www.local-regions.dtlr.gov.uk/bestvalue/indicators/pi2002-03/11.htm�. 


� Available free from: Neighbourhood Renewal Unit, 4th Floor, Eland House, Bressenden Place, London SW1E 5DU. Tel: 020 7944 8383; e-mail: � HYPERLINK mailto:meighbourhoodrenewal@dtlr.gsi.gov.uk ��neighbourhoodrenewal@dtlr.gsi.gov.uk�. More information about the NRU’s work can be obtained from their Website: � HYPERLINK http://www.neighbourhood.gov.uk ��www.neighbourhood.gov.uk�. 


� Hackney Museum, Technology & Learning Centre, 1 Reading Lane, Hackney, London E8 1GQ. Website: � HYPERLINK http://www.hackney.gov.uk/hackneymuseum ��www.hackney.gov.uk/hackneymuseum�. 


� My thanks to Claire Adler, Community Education Officer, for providing this information.


PAGE  
3

