	[image: image1.png]mmmmmmmmmmmmmmmmmm

	 Minority Ethnic Matters Overview
	 6 November 2006 / Issue 58

	Contents

(Control+left click to access weblinks)

	Immigration and Asylum
Race Relations
Race Equality
Racism
Other Holyrood
Other Westminster

	Other News
Bills in Progress
Consultations
Events/Conferences/Training Courses
Useful Links

Note that some weblinks, particularly of newspaper articles, are only valid for a short period of time, usually around a month.
Please send information for inclusion in MEMO to j-scot@j-scot.org.uk
and requests to be added to circulation to mail@bemis.org.uk

	Immigration and Asylum
Holyrood Parliamentary Questions
Maureen Watt (S2F-2525): To ask the First Minister what steps the Scottish Executive will take to ensure that new immigrants to Scotland have the necessary access to English language courses.

http://www.scottish.parliament.uk/business/businessBulletin/bb-06/bb-10-31d.htm

Westminster Parliamentary Questions
The Earl of Sandwich asked Her Majesty's Government [HL7806]: What efforts they are making to ensure that legal and professional advice, including the provision of adequate legal aid, will be of the same quality for asylum seekers detained under the fast-track process as for asylum seekers as a whole; and what research is being undertaken to evaluate this.

Reply from Baroness Ashton of Upholland: The Legal Services Commission ensures the provision of high quality legal services to people detained in the fast-track process through exclusive contracting arrangements. It is an additional requirement for such contracts that the provider has arrangements in place for work in fast-track cases to be undertaken by an accredited senior caseworker. The quality of advice delivered is monitored through the commission's auditing and peer review processes.

http://www.publications.parliament.uk/pa/ld199900/ldhansrd/pdvn/lds06/text/61030w0001.htm#06103023000011

	Immigration and Asylum

Westminster Parliamentary Questions (continued)
Lynne Featherstone [88535]: To ask the Secretary of State for the Home Department how many substantive asylum applications were decided within two months in each of the last five years.

Reply from Liam Byrne: Please see the following table which shows information on the timeliness of initial decisions, published by financial year to correspond with the public service agreement target.

Information on the timeliness of asylum cases is published in the quarterly asylum statistics on the Home Office Research Development and Statistics Directorate website at: http://www.homeoffice.gov.uk/rds/immigration1.html
Proportion of new substantive asylum applications having an initial decision reached and served within two months(1, 2, 3)
Percentage
Target(4)
Actual
2001-02

60

61

2002-03

65

75

2003-04

75

81

2004-05

75

80

2005-06

75

76

(1)Excludes withdrawals and 3rd country cases, which may be the responsibility of other EU member states under the Dublin Convention. (2)"Two months" is defined as 61 days. (3)Excludes asylum applications lodged by Iraqis between 1 February and 31 May 2003.
(4)Details of government targets relating to the proportion of decisions served within two months are provided in the 2000 Spending Review Public Service Agreements White Paper available from: http://www.treasury.gov.uk/.

http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061030/text/61030w0021.htm#06103127000030
Baroness Thomas of Winchester asked Her Majesty’s Government: What steps they are taking to increase the number of English classes for non-English-speaking migrant workers.

Reply from Lord Adonis: My Lords, since 2001, we have tripled funding for English language classes for adults, and we continue to increase qualified teacher numbers. From 2007, new international English language qualifications will enhance choice for those in employment. We intend to continue to support all learners with public funding, currently at 62.5 per cent of the cost of the courses, but we expect those who can afford it and who benefit from language provision to contribute to its cost.
For continuation of lengthy question and answer session see:
http://www.publications.parliament.uk/pa/ld199900/ldhansrd/pdvn/lds06/text/61101-0001.htm#06110149000006

	Immigration and Asylum (continued)
Westminster Statement
Liam Byrne: New Charging Regime for Immigration and Nationality Fees: Today the Government publish a consultation paper on a new charging regime for immigration and nationality fees, meeting our commitments to consult on charging for the new points based system and significant changes to visa fees, and to support the boost to our border security and enforcement capability set out in the IND review last July.

Migration and tourism benefit Britain greatly. But to continue to welcome legitimate migrants, we need an immigration system that is fair and effective. The integrity of the immigration system depends on robust borders, with effective security overseas and in the UK ensuring and enforcing compliance with our immigration laws. As the Home Office implements the measures outlined in the IND Review, and improved controls and measures are introduced overseas and in-country by the Foreign and Commonwealth Office and Home Office jointly, we need to consider how immigration and nationality services are paid for and whether our charging strategy should better reflect the end-to-end cost of the whole immigration system. We want improved enforcement of a fair and effective immigration system. We believe that it is right that a greater contribution towards the costs of maintaining such a system should fall to those for whom immigration to our country brings benefits and rewards.

The Government are committed to boosting Britain's economy by bringing the right skills from around the world and ensuring that it is easy to visit legally. We want to continue to welcome the holidaymakers, visitors, business people and students who come here, recognizing the valuable contribution they make to economic growth and the way that they enrich our society through cultural exchange.

The consultation paper sets out some options on how we charge for our immigration and nationality services. We want a genuine debate on the most appropriate way to charge, and hope that key stakeholders and members of the public engage with this consultation process. We will be holding a number of stakeholder events throughout the consultation period in order to get the views and ideas of as many people as possible.

Copies of the consultation paper have been placed in the Libraries of the House and may also be downloaded from www.ind.homeoffice.gov.uk www.ukvisas.gov.uk or www.fco.gov.uk
http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061030/wmstext/61030m0001.htm#06103038000008
Westminster Committee Report and questions
Nationality, Immigration and Asylum Act 2002 (Juxtaposed Controls) (Amendment) Order 2006

http://www.publications.parliament.uk/pa/ld199900/ldhansrd/pdvn/lds06/text/61030-gc0002.htm#06103047000006

	Immigration and Asylum (continued)
Press Releases
Fresh Talent research reports

http://www.scotland.gov.uk/News/Releases/2006/10/30114303
Immigration charging consultation launched

http://www.ind.homeoffice.gov.uk/aboutus/newsarchive/immigrationchargingconsultatio1
Foreign national prisoners - systemic failures in care and management

http://www.ind.homeoffice.gov.uk/aboutus/newsarchive/foreignnationalprisonerssystemic
New publications
Experience of People Who Relocate to Scotland

Report http://www.scotland.gov.uk/Resource/Doc/151187/0040561.pdf
Research Findings http://www.scotland.gov.uk/Resource/Doc/152338/0040991.pdf
Evaluation of Year One of the Pilot Relocation Advisory Service
Report http://www.scotland.gov.uk/Resource/Doc/151544/0040728.pdf
Research Findings http://www.scotland.gov.uk/Resource/Doc/152343/0040992.pdf
Progress Report on the Fresh Talent Initiative
Report http://www.scotland.gov.uk/Resource/Doc/152086/0040945.pdf
Research Findings http://www.scotland.gov.uk/Resource/Doc/152102/0040946.pdf
Foreign national prisoners: a thematic review

http://www.ind.homeoffice.gov.uk/6353/aboutus/ForeignNats_insides.pdf.pdf
News
Praise for Fresh Talent scheme as 12,000 use relocation service

http://www.theherald.co.uk/politics/73298.html
Not so fresh idea

http://www.dailyrecord.co.uk/news/tm_headline=not-so-fresh-idea-%26method=full%26objectid=18017440%26siteid=66633-name_page.html
12,000 queries to migrant line

http://thescotsman.scotsman.com/index.cfm?id=1608242006

	Immigration and Asylum

News (continued)
Employers to collect migrants' visa fees

http://www.guardian.co.uk/immigration/story/0,,1934822,00.html

Immigration figures drop as Britons move abroad

http://edinburghnews.scotsman.com/index.cfm?id=1624392006
1,500 migrants arrive in UK daily

http://news.bbc.co.uk/1/hi/uk/6109230.stm
No such thing as a free lesson

http://education.independent.co.uk/further/article1946235.ece

Poles head sharp rise in number of migrant workers

http://www.theherald.co.uk/politics/73606.html
Net migration gain boosts Britain's population by 500 people every day

http://thescotsman.scotsman.com/index.cfm?id=1626382006
380,000 quit UK as migration trend continues

http://society.guardian.co.uk/asylumseekers/story/0,,1938644,00.html

McConnell pledges class support

http://www.thisisnorthscotland.co.uk/displayNode.jsp?nodeId=149971&command=displayContent&sourceNode=149970&contentPK=15840822&folderPk=85766&pNodeId=206467
Poland's café bistro culture on Leith Walk
http://thescotsman.scotsman.com/magazine.cfm?id=1612842006
Asylum seekers left destitute

http://www.sundayherald.com/58940
Expert warns that migration figures are in a muddle

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/11/05/nimm05.xml
Anika's lonely death highlights racist hatred

http://observer.guardian.co.uk/uk_news/story/0,,1939957,00.html
TOP

	Race Relations
Westminster Parliamentary Question
Paul Goodman [94336]: To ask the Secretary of State for Culture, Media and Sport what arrangements her Department has in place for offering her advice on Islam and matters relating to Muslims; and who her advisers are on Islam and Muslim affairs.

Reply from David Lammy: Where appropriate officials in the relevant policy area provide advice on matters relating to Muslim communities.

The Department for Communities and Local Government is the lead Department on domestic matters relating to Muslim communities and the Foreign and Commonwealth Office is the lead Department on international matters. Where appropriate officials seek advice from these Departments.

The Department has used networks of faith groups in the past to help plan major policies and events, and intends to investigate establishing more permanent networks in various communities in future.

http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061030/text/61030w0013.htm#0610314000018
News
Quiet cup project brews up recipe for racial harmony

http://www.thisisnorthscotland.co.uk/displayNode.jsp?nodeId=149664&command=displayContent&sourceNode=149490&contentPK=15799977&folderPk=85696&pNodeId=149221

Leighton to head young Muslim project

http://www.ft.com/cms/s/6354a068-6a16-11db-952e-0000779e2340.html
Bishop criticises 'victim mentality' of Muslims

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/11/05/ubishop105.xml
Bishop hits at Muslims' 'victim mentality'

http://news.independent.co.uk/uk/this_britain/article1956624.ece
TOP

	Race Equality
Holyrood Parliamentary Motion
Cathy Peattie (S2M-5030): Tackling the Diversity Deficit—That the Parliament is pleased to host the Commission for Racial Equality’s policy reception, entitled "Tackling the Diversity Deficit in Scottish Politics", on 7 November 2006, which will bring MSPs together with individuals from across Scotland to explore why some ethnic groups are under-represented in Scottish politics and what can be done to address this, and is committed to engaging all of Scotland’s citizens in Scotland’s decision-making processes and to continuing to encourage the engagement of under-represented groups, particularly ethnic minorities, in all aspects of the Parliament’s work.

http://www.scottish.parliament.uk/business/businessBulletin/bb-06/bb-10-30f.htm
Westminster Parliamentary Questions
Lord Lucas asked Her Majesty's Government [HL7812]: For the most recent period for which figures are available (a) nationally, and (b) for those police forces who contract out the provision of interpreting services to an agency, what proportion of interpreters used in police interviews held qualifications as interpreters; and what those qualifications were.

Reply from Baroness Scotland of Asthal: Information of this kind is not held centrally. The use of interpreters for police interviews is a matter for chief officers of police. The Office for Criminal Justice Reform is currently reviewing arrangements for the provision of interpreters within the criminal justice system.

http://www.publications.parliament.uk/pa/ld199900/ldhansrd/pdvn/lds06/text/61030w0001.htm#06103023000012

Lord Lester of Herne Hill asked Her Majesty's Government [HL7767]: When the Commission for Racial Equality will join the new Commission for Equality and Human Rights.

Reply from Baroness Andrews: Trevor Phillips, the current chair of the Commission for Racial Equality, become chair of the Commission for Equality and Human Rights on 11 September. Following this appointment, the Secretary of State for Communities and Local Government wrote to Trevor Phillips stating that she was minded to direct that the CRE join the CEHR in October 2007 instead of April 2009 as originally envisaged. She asked for his advice on this matter and will take a decision shortly based on his reply, including his consultation of the other equality bodies.
http://www.publications.parliament.uk/pa/ld199900/ldhansrd/pdvn/lds06/text/61031w0001.htm#06103164000003

	Race Equality
Westminster Parliamentary Questions (continued)
Gerald Howarth [97317]: To ask the Secretary of State for Defence how many chaplains of each denomination are serving in each of the armed forces; and how many there were in (a) 1997 and (b) 2002.

1 April 1997
1 April 2002
1 April 2006(1)
1 September 2006(1, 2)
Naval Service(3)
70

70

65

70

Baptist

n/a

n/a

(4)—

(4)—

Church of England

n/a

n/a

35

35

Church of Scotland

n/a

n/a

10

10

Free Church of Scotland

n/a

n/a

(4)—

(4)—

Methodist

n/a

n/a

(4)—

(4)—

Roman Catholic

n/a

n/a

10

10

Army

150

150

145

145

Baptist

(4)—

5

5

5

Church of England

80

75

70

70

Church of Ireland

10

10

10

10

Church of Scotland

15

15

15

15
Reply from Des Browne: The number of trained Chaplains in the UK Regular Forces broken down by Service and denomination is shown in the following table. It is not possible to show Chaplains in the Naval Service broken down by denomination at April 1997 and April 2002 as historical data are not held centrally. In addition to the Christian Chaplains shown in the table, Chaplains from the four main non-Christian faiths were appointed in October 2005, one each from the Hindu, Buddhist, Muslim and Sikh faiths. These Chaplains are MOD civil servants rather than Service personnel. There is also an Honorary Officiating Chaplain to minister to those of the Jewish faith.
Church of Wales

(4)—

5

(4)—

(4)—

Episcopalian—Scottish

(4)—

(4)—

(4)—

(4)—

Free Church of Scotland

0

0

(4)—

(4)—

Methodist

10

10

10

10

Presbyterian—Ireland

(4)—

(4)—

(4)—

(4)—

Presbyterian—Scotland

(4)—

(4)—

0

0

Table continued on following page:

	Race Equality
Westminster Parliamentary Questions (continued)
Table continued from previous page:

Roman Catholic

20

25

25

20

Unified Reformed Church

(4)—

(4)—

(4)—

(4)—

Royal Air Force(3)
80

75

75

(5)70

Baptist

(4)—

(4)—

(4,5)—

n/a

Church of England

55

50

(5)45

n/a

Church of Ireland

0

(4)—

(4,5)—

n/a

Church of Scotland

5

5

(5)5

n/a

Free Church of Scotland

(4)—

0

(5)0

n/a

Methodist

(4)—

5

(5)5

n/a

Presbyterian

(4)—

(4)—

(4,5)—

n/a

Roman Catholic

10

10

(5)10

n/a

Unified Reformed Church

(4)—

0

(5)0

n/a

n/a = not available
(1) Naval Service totals for April 2006 and September 2006 include five Christian Chaplains of unknown denomination. Army totals for April 2006 and September 2006 include fewer than five Christian Chaplains of unknown denomination.
(2) Due to the introduction of a new personnel administration system, a breakdown of RAF Chaplains by denomination is not available at September 2006, and the breakdown of RAF Chaplains by denomination at April 2006 is provisional. The total figure for RAF Chaplains at September 2006 is provisional pending review.
(3) Naval Service includes Royal Navy and Royal Marines.
(4)denotes fewer than five. All other figures have been rounded to the nearest five.
(5) denotes provisional
Note:
UK Regular Forces includes Nursing services and excludes Full Time Reserve Service personnel, Ghurkhas, the Home Service battalions of the Royal Irish Regiment and mobilised reservists.
http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061101/text/61101w0004.htm#0611021000062

	Race Equality (continued)
New publications
Equal Opportunities: Scottish Executive Policy Overview

http://www.scottish.parliament.uk/business/research/briefings-06/SB06-90.pdf
Equal Opportunities: Scottish Executive Policy: Religion and Belief

http://www.scottish.parliament.uk/business/research/briefings-06/SB06-85.pdf
Equal Opportunities: Scottish Executive Policy: Race Equality

http://www.scottish.parliament.uk/business/research/briefings-06/SB06-84.pdf
All-white Scottish parliament ‘could spark despair and racial violence’

http://www.sundayherald.com/58922
TOP

	Racism
Holyrood Parliamentary Questions
Stewart Stevenson (S2W-29478): To ask the Scottish Executive how many (a) males and (b) females have been (i) prosecuted and (ii) convicted of sectarian violence in each year since 1999, broken down by age and police force area.

http://www.scottish.parliament.uk/business/businessBulletin/bb-06/bb-11-03e.htm
Stewart Stevenson (S2W-29479): To ask the Scottish Executive how many incidents of sectarian violence have been reported in each year since 1999, broken down by police force area.

http://www.scottish.parliament.uk/business/businessBulletin/bb-06/bb-11-03e.htm
Press Release
VIA to support religious crime victims

http://www.scotland.gov.uk/News/Releases/2006/11/01110409

	Racism (continued)
News
Scottish blueprint takes wings

http://www.theherald.co.uk/sport/73324.html
Anti-bigotry campaigner steps down

http://www.eveningtimes.co.uk/hi/news/5058778.html
Bins dispute sparked off racist abuse

http://www.thisisnorthscotland.co.uk/displayNode.jsp?nodeId=149664&command=displayContent&sourceNode=149490&contentPK=15850342&folderPk=85696&pNodeId=149221
BNP chief 'attack on Muslims'

http://www.dailyrecord.co.uk/news/tm_headline=bnp-chief-%2Dattack-on-muslims%2D-%26method=full%26objectid=18043329%26siteid=66633-name_page.html
City's silent victims of race abuse to speak up

http://edinburghnews.scotsman.com/index.cfm?id=1635872006
My bullying hell on Lewis

http://www.timesonline.co.uk/newspaper/0,,176-2435510,00.html
Three in four young black men on the DNA database

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/11/05/nrace05.xml
The DNA of liberty

http://www.telegraph.co.uk/opinion/main.jhtml?xml=/opinion/2006/11/05/dl0502.xml
Discrimination charges against racism watchdog

http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2006/11/05/nrace105.xml
TOP

	Other Holyrood
Press Release
Countdown begins to May 2007

http://www.scotland.gov.uk/News/Releases/2006/11/03080804
Report
Assessment of the Scottish Parliament's Public Petitions System 1999 - 2006

http://www.scottish.parliament.uk/business/committees/petitions/reports-06/pur06-PPS-assessment-01.htm
TOP

	Other Westminster
Debate (Westminster Hall)
Faith Schools

http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061101/halltext/61101 h0005.htm#06110150000003

	Other Westminster (continued)
Parliamentary Question
Greg Knight [97384]: To ask the Secretary of State for Culture, Media and Sport how much her Department has provided in (a) grant and (b) non-repayable grant to (i) the Church of England, (ii) Islamic organisations and (iii) other religions in the past five years; who the recipients were of each grant; and what the amount of the grant was in each case.

Reply from David Lammy: The Department for Culture, Media and Sport makes grants to faith groups via the Listed Places of Worship Grant scheme. The scheme returns the equivalent of the VAT incurred in making repairs to listed buildings used primarily for worship. All grants are non-repayable. The amounts disbursed since the start of the scheme in 2001 to the faith groups listed are in the table. Grants to other Christian denominations are excluded from the table.

Faith group
Amounts disbursed (£)
Church of England
35,067,908.75
Islamic Organisations
12,885.78
Jewish
253,344.92
Buddhist
149,734.86
Hindu
7,740.01
Sikh
21,537.70
English Heritage, sponsored by the department, contributes to the Repair Grants for Places of Worship in England scheme, operated and funded jointly with the Heritage Lottery Fund. The scheme funds repairs to listed places of worship. All grants are non-repayable.

Since the launch of the scheme in April 2002, 1,035 offers have been made over four annual bidding rounds. These offers were made up as follows:

928 offers totalling £82,778,000 to Church of England congregations;

no offers to Islamic organisations;

one offer totalling £175,000 to the Buddhist congregation;

one offer totalling £116,000 to the Sikh congregation;

seven offers totalling £881,000 to the Jewish congregations.

The remaining offers were made to Christian congregations other than those of the Church of England.

In addition, English Heritage operates a grant scheme for cathedrals, under which around £7 million has been offered in the last five years.

http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061030/text/61030w0013.htm#0610314000024
TOP

	Other News
Charities face huge deficit after EU funding changes

http://www.theherald.co.uk/news/73430.html
Helping, with hands tied

http://www.theherald.co.uk/features/73364.html
The Scots charities facing the future without funding

http://www.theherald.co.uk/news/73411.html
£12m lifeline for voluntary groups

http://www.theherald.co.uk/politics/73507.html
Catalyst Magazine competition

What do race, faith and class have to do with the way we learn and what we teach? Is the system racist or are we falling prey to a culture of victimhood? Catalyst Magazine competition to select the best in student journalism, illustration and photography. Closing date 31 December 2006.

http://www.catalystmagazine.org/catalyst/competition_poster.pdf
TOP

	Bills in Progress

** New or updated this week
Holyrood
** Adoption and Children Bill (Education)

http://www.scottish.parliament.uk/business/bills/61-adoptChild/index.htm
Stage 2 amendments
http://www.scottish.parliament.uk/business/bills/61-adoptChild/b61s2-stage2-ml2.pdf
Adult Support and Protection Bill (Health Committee)
http://www.scottish.parliament.uk/business/bills/62-adultSupport/index.htm
Stage 1

	Bills in Progress

Holyrood (continued)
** Bankruptcy and Diligence Bill (Enterprise and Culture Committee)

http://www.scottish.parliament.uk/business/bills/50-bankruptcyDiligence/index.htm
Stage 2 consideration of amendments

http://www.scottish.parliament.uk/business/committees/enterprise/or-06/ec06-2402.htm#Col3384

Stage 2 amendments

http://www.scottish.parliament.uk/business/bills/50-bankruptcyDiligence/b50s2-stage2-ml8.pdf
Christmas Day and New Year's Day Trading Bill (Justice 2 Committee)

http://www.scottish.parliament.uk/business/bills/59-xMasDay/index.htm

Stage 1
Commissioner for Older People Bill

http://www.scottish.parliament.uk/business/bills/71-CommOldPeople/index.htm
** Criminal Proceedings etc (Reform) Bill (Justice 1 Committee)
http://www.scottish.parliament.uk/business/bills/55-criminalProceedings/index.htm
Stage2 consideration of amendments

http://www.scottish.parliament.uk/business/committees/justice1/or-06/j106-3602.htm#Col3869
** Legal Profession and Legal Aid (Scotland) Bill (Justice 2 Committee)
http://www.scottish.parliament.uk/business/bills/56-legalProfession/index.htm

Stage 2 consideration of amendments

http://www.scottish.parliament.uk/business/committees/justice2/or-06/j206-2602.htm#Col2820
Stage 2 amendments

http://www.scottish.parliament.uk/business/bills/56-legalProfession/b56s2-stage2-ml4.pdf

Bill as amended at Stage 2

http://www.scottish.parliament.uk/business/bills/56-legalProfession/b56s2-stage2.pdf
Protection of Vulnerable Groups (Scotland) Bill (Education Committee)
http://www.scottish.parliament.uk/business/bills/73-ProtVulGro/index.htm
St Andrew’s Day Bank Holiday Bill (Enterprise and Culture)

http://www.scottish.parliament.uk/business/bills/41-stAndrew/index.htm
Second Report at Stage 1

http://www.scottish.parliament.uk/business/committees/enterprise/reports-06/ecr06-15.htm

Schools (Health Promotion and Nutrition) (Scotland) Bill

Bill http://www.scottish.parliament.uk/business/bills/68-SchoolsHN/b68s2-introd.pdf

Explanatory notes

http://www.scottish.parliament.uk/business/bills/68-SchoolsHN/b68s2-introd-en.pdf

	Bills in Progress

Holyrood (continued)
** Scottish Commissioner for Human Rights Bill (Justice 1)
http://www.scottish.parliament.uk/business/bills/48-scottishCommissioner/index.htm
Bill as amended at Stage 2

http://www.scottish.parliament.uk/business/bills/48-scottishCommissioner/B48s2-amended.pdf

Revised Explanatory Notes at Stage 2

http://www.scottish.parliament.uk/business/bills/48-scottishCommissioner/b48s2-stage2-en.pdf

SPICe briefing paper

http://www.scottish.parliament.uk/business/research/briefings-06/SB06-91.pdf
Stage 3 amendments

http://www.scottish.parliament.uk/business/bills/48-scottishCommissioner/b48s2-stage3-ml.pdf

Stage 3 debate

http://www.scottish.parliament.uk/business/officialReports/meetingsParliament/or-06/sor1102-02.htm#Col28843
Bill as passed http://www.scottish.parliament.uk/business/bills/48-scottishCommissioner/b48s2-aspassed.pdf
Bills in Progress
Westminster
Assisted Dying for the Terminally Ill Bill

http://www.publications.parliament.uk/pa/ld200506/ldbills/036/2006036.pdf

Legislative and Regulatory Reform Bill

http://www.publications.parliament.uk/pa/cm200506/cmbills/111/2006111.pdf
Scottish Parliament (Candidates) Bill

http://www.publications.parliament.uk/pa/ld200506/ldbills/073/2006073.pdf

** Violent Crime Reduction Bill

http://www.publications.parliament.uk/pa/cm200506/cmbills/066/2006066.htm
House of Commons consideration of amendments

http://www.publications.parliament.uk/pa/cm200506/cmhansrd/cm061030/debtext/61030-0004.htm#06103028000001

House of Lords consideration of amendments

http://www.publications.parliament.uk/pa/ld199900/ldhansrd/pdvn/lds06/text/61031-0002.htm#06103159000003
TOP

	Consultations (closing date)
** New or updated this week
** closes this week!
Call for evidence on the Protection for Vulnerable Groups (Scotland) Bill
(10 November 2006)

http://www.scottish.parliament.uk/nmCentre/news/news-comm-06/ced06-005.htm
One Scotland: Young Scot online consultation about racism (13 November 2006)
(Young Scot is for people between the ages of 12 and 26)

http://www.youngscot.org/loudandclear/surveys/index.asp?a=sc&ID=332&s=192&sr=828
One Scotland in the Picture – photography competition (19 November 2006)

http://www.stv.tv/onescotland

** New Charging Regime for Immigration & Nationality Fees (18 December 2006)

http://www.ind.homeoffice.gov.uk/6353/6356/17715/National_Refugee_Integratio1.pdf

additional documents

http://www.ind.homeoffice.gov.uk/lawandpolicy/consultationdocuments/currentconsultations
Office of the Scottish Charity Regulator: Rolling Review

8 January 2007

http://www.oscr.org.uk/PublicationItem.aspx?ID=a053326f-49a5-4858-a1f7-7dc84b38e613

Charities and Trustee Investment (Scotland) Act 2005: Proposals for Charities Reorganisation (Scotland) Regulations 2007 (15 January 2007)

http://www.scotland.gov.uk/Resource/Doc/152273/0040985.pdf
Regeneration formal investigation (31 January 2007)

http://www.cre.gov.uk/about/regeneration/callforevidence.html

and

http://www.cre.gov.uk/about/regeneration.html
Moving on Up? Visible Minority Ethnic Women at Work (no closing date given)
http://www.eoc.org.uk/PDF/BME_women_%20Scottish_interim_report.pdf
Transformation of Work: Delivering the workplace of tomorrow for the workforce of tomorrow (no closing date given)

http://www.eoc.org.uk/PDF/Transformation_of_work.pdf

and

http://www.eoc.org.uk/Default.aspx?page=18834

	Consultations (continued)
Sites for Gypsies and Travellers (online discussion forum – no closing date)

http://www.communities.gov.uk/index.asp?id=1503228

and

http://forum.communities.gov.uk/forum/sites
TOP

	Events/Conferences/Training Courses
** New or updated this week
** this week!
Islam and Interfaith Relations

All evening lectures in Glasgow
6 November 2006 A Muslim View of Buddhism / A Buddhist View of Islam

13 November 2006 A Muslim View of Christianity / A Christian View of Islam

For more information see http://www.religions.divinity.gla.ac.uk/Centre-Interfaith/geraldWeis.html or contact Perry Schmidt-Leukel p.schmidt-leukel@arts.gla.ac.uk
** this week!
Meetings with Malcolm Chisholm Meeting MSP, Minister for Communities

6 November 2006 in Dumfries and Galloway (2.00 – 4.00)

15 January 2007 in Fife (1.00 – 3.00)

5 February 2007 in Dundee (1.30 – 3.30)
As part of the Scottish Executive commitment to the Race Equality agenda in Scotland and engagement with grassroot communities, the Minister of Communities, Malcolm Chisholm MSP, will be conducting, in partnership with the Black and Ethnic Minorities Infrastructure in Scotland (BEMIS), a series of consultations with Ethnic Minority Communities across Scotland. The aim is to consult directly with the local community groups and projects, ensuring their voices are heard, addressing issues of concern and needs. For information contact BEMIS adnan.miyasar@bemis.org.uk / 0141 548 80 47

** this week!
Tackling the Diversity Deficit in Scottish Politics
7 November 2006 in the Scottish Parliament (6.30 – 9.00)

CRE policy reception to discuss the under-representation of ethnic minorities in Scottish politics at all levels. Our forthcoming policy reception, Tackling the Diversity Deficit in Scottish Politics is intended to bring representatives from Scotland's political parties together with individuals who feel under-represented to debate the barriers to ethnic minority participation in Scottish politics. This is your opportunity to hear from politicians what they want to do to get you more involved in politics and for you to tell them about what's stopping you. For information contact Uschi Stickroth by 17th October 2006: 0131 524 2000 / ustickroth@cre.gov.uk

	Events/Conferences/Training Courses (continued)
** this week!
Building Bridges Launch

9 November 2006 in Glasgow (10.00-1.00)

Launch of the new SCVO & GCVS Building Bridges Organisational Development Programme Find out more about free practical training for voluntary organisations that will help you take a step by step approach to implementing equalities and human rights practices in to your organisation. For information contact Mairi Whannel mairi.whannel@scvo.org.uk / 0141 221 0030
Race, Religion and Culture

15 Novembr 2006 in Glasgow

Seminar looking at the impact of race, faith and culture and focusing on the needs and issues facing the various diverse religious groups across Scotland. For information contact info@meem.biz / 0700 5 963 932

Speak Out conference
18 November 2006 in Glasgow

Scottish Women’s Convention event for women to discuss men’s violence against women. The SWC is particularly interested in hearing the experiences women from the gypsy/traveller and minority ethnic communities. For information contact Deidre Burke 0131 557 8950 / admin@scottishwomensconvention.org

Migration, Families and Relationships

23 November 2006 in Edinburgh

Whilst many studies focus on economic motives and patterns of mobility of migrants, less attention has been given to the effects of migrations on families and relationships. With a currently changing picture of migration in Scotland, including new economic migrants and asylum seekers, we have an urgent need to understand and support new populations. For information see http://www.crfr.ac.uk/events/migration.html

CRE Race Convention 2006

27 and 28 November 2006 in London

This year the Commission for Racial Equality - established by the 1976 Race Relations Act to lead the fight against discrimination and to promote good race relations - celebrates its 30th anniversary. To mark the occasion, the CRE is convening an international race convention - the first of its kind in the UK. It will be a landmark event with high-profile speakers, up-to-the-minute debate, practical workshops, a host of cultural activities and fantastic networking opportunities.

For information contact Laura Brownlee laura.brownlee@neilstewartassociates.co.uk /

020 7324 4372 / or see http://www.raceconvention2006.com/home.html

	Events/Conferences/Training Courses (continued)
Jewish and Scottish – the threads and the tartan

28 November 2006 in Edinburgh (5.30pm)

Lecture by Ephraim Borowski, Director of the Scottish Council of Jewish Communities. For information contact the Centre for Theology and Public Issues ctpi@ed.ac.uk / 0131 650 7991.
** Third Sector Summit

5 December 2006 in Edinburgh

The Third Sector Summit will bring together the growing partnership of volunteers, voluntary organisations, funders, and government to take forward SCVO’s vision for a greater role for the third sector in Scottish Life. For information contact Alex Thomson 0131 474 6152 / alex.thomson@scvo.org.uk or see

http://www.scvo.org.uk/scvo/SCVOEvents/ViewSCVOEvents.aspx?EID=617&al=t&from=Home

Scottish Council for Voluntary Organisations (SCVO) AGM

5 December 2006 in Edinburgh

For information contact Alex Thomson alex.thomson@scvo.org.uk / 0131 474 6152

** Volunteering Assembly

5 December in Edinburgh

Volunteer Development Scotland (VDS) event at the Third Sector Summit. Held in conjunction with the Scottish Executive, The Big Lottery Fund and SCVO. For information see
http://www.vds.org.uk/information/docs/articles/pdf1210x210mm_Assembly%20Brochure%20(2).pdf

National Standards for Community Engagement

7 December 2006 in Inverness

12 December 2006 in Fife

23 January 2007 in Dundee

25 January 2007 in Glasgow

The National Standards for Community Engagement were developed by the Scottish Community Development Centre (SCDC) as a practical tool to help everyone involved in community engagement to make it work better. These four regional events will enable everyone to share experience of what works well in community engagement. For information contact SCDC 0141 248 1924.

Widening the Way in

19 January 2007 in Falkirk

BME Linked Work & Training Programme and SCVO interactive conference to share learning on how voluntary organisations can support people from excluded and disadvantaged communities to access training and educational opportunities from colleges and universities. For information contact Cathie Rowell cathie.rowell@scvo.org.uk / 0141 225 8003
TOP

	Useful Links
Scottish Parliament http://www.scottish.parliament.uk/home.htm
Scottish Executive http://www.scotland.gov.uk/Home
** Vote Scotland http://www.votescotland.com/stv/CCC_FirstPage.jsp
Westminster Parliament http://www.parliament.uk/
Directgov (links to Government Departments) http://www.direct.gov.uk/Dl1/Directories/AToZOfCentralGovernment/fs/en?CONTENT_ID=10013528&chk=8b2gQw
European Parliament http://www.europarl.eu.int/parliament/public.do?language=en

One Scotland Many Cultures http://www.onescotland.com/onescotland/osmc_display_home.jsp?pContentID=2&p_applic=CCC&pElementID=1&pMenuID=1&p_service=Content.show&
Commission for Racial Equality http://www.cre.gov.uk/index.html
Equal Opportunities Commission www.eoc.org.uk
ACAS www.acas.org.uk
SCVO http://www.scvo.org.uk/scvo/Home/Home.aspx
Civic Forum http://www.civicforum.org.uk/
Volunteer Development Scotland www.vds.org.uk
Social Economy Scotland http://www.socialeconomyscotland.info/content/index.asp
Office of the Scottish Charity Regulator (OSCR) http://www.oscr.org.uk/Index.stm
Central Registered Body for Scotland (CRBS) http://www.crbs.org.uk/
Disclosure Scotland http://www.disclosurescotland.co.uk/
BBC News24 http://news.bbc.co.uk/1/hi/default.stm
BBC Parliament online http://news.bbc.co.uk/1/hi/programmes/bbc_parliament/default.stm
TOP

PAGE
1

