Links’ BME Mapping Survey Report – Version 1

[image: image5.jpg]Links

BME Mapping and Exemplar Research

Project

Final Report

Covering the Chesterfield, North East Derbyshire and Bolsover

July 2004

By James Li
Links

The Chesterfield and North East Derbyshire Council

for Voluntary Service and Action Limited

This mapping and exemplar research is commissioned by the Government Office East Midlands.

Chesterfield Links Delivering Services to BME Communities
INTRODUCTION

The government launched a consultation on its £93 million investment plan up to March 2006 for the voluntary and community sector in September 2003 as part of the outcomes of its cross cutting review in 2002. The government recognises that the current VCS infrastructure could hinder voluntary and community groups’ involvement and capacity in delivering public services. In view of the fact that the recent government policy has repeatedly acknowledged the crucial role that the voluntary and community groups could play in delivering public services, the government has allocated ‘£2.4 million Development Fund to support early development and partnership work in areas where little or no infrastructure exists, and a £3.8 million Exemplar Fund to support early work on proposals and feasibility studies for innovative projects and new ways of working’ (Voluntary Sector, NCVO, October 2003).

As a result, through the Derbyshire VCS Infrastructure Consortium, Links’ BME Mapping and Exemplar Project proposal, covering North Eastern Derbyshire, was selected to carry out the commissioning work for GOEM as part of the early exemplar work that the government wants to undertake.

The government is expecting key outcomes from the £93 million investment plan for the voluntary and community sector over the next two years. Not surprisingly, these key outcomes will include the development of greater professionalism, the reduction of voluntary organisations’ and community groups’ dependence on grants, and eventually the enhancement of VCS groups’ capacity to tender for the delivery of public services.

Under the current socio-political climate with the introduction of new government policies, BME groups like other voluntary and community groups need to consolidate and further enhance their organisational development and capacity to meet future challenges ahead of them.

It is therefore important for Links to carry out this mapping research in North Eastern Derbyshire to establish the current position of BME groups and the type of advice and support services that local VCS infrastructure bodies can offer to enhance their organisational development and capacity.

As a prominent local VCS infrastructure body serving voluntary organisations and community groups covering the local authority districts of Chesterfield and North East Derbyshire that has established long-term working relationships with BME groups, Links is working in partnership with Voluntary Action Bolsover to carry out this Mapping and Exemplar Project to map the changing advice and support needs of the BME community groups in North Eastern Derbyshire.

AIMS

This research report has been commissioned by the Government Office East Midlands (GOEM) via the Derbyshire Voluntary and Community Sector (VCS) Infrastructure Consortium to map the changing advice and support needs of Black and Minority Ethnic (BME) community groups in North Eastern Derbyshire (Chesterfield, North East Derbyshire and Bolsover), which is a semi-rural area of former coalfield communities.

This research complements the other mapping project being carried out concurrently in Derby city and other parts of the Derbyshire county commissioned by GOEM with a specific focus to identify the specialist advice needs, e.g. accountancy, financial planning and management, business planning, legal matters etc, of BME community groups. Ultimately, this research report will formulate an action plan for meeting these needs that will contribute towards the formation of the first Infrastructure Investment Plan (IIP) for the VCS infrastructure bodies in Derbyshire.

METHODOLOGY

The mapping research was conducted through using a structured questionnaire to interview representatives of BME community groups, as well as facilitating a focus group to gauge the BME groups’ views regarding existing services provided by local VCS infrastructure bodies.

The questionnaire was devised to include all the local VCS infrastructure bodies operating or serving voluntary and community groups in North Eastern Derbyshire. Links identified the local VCS infrastructure bodies operating or serving voluntary and community groups in North Eastern Derbyshire. These are the Derby Millennium Network (DMN), Derbyshire Rural Community Council (DRCC), Links, North Derbyshire Voluntary Action (NDVA), Voluntary Action Bolsover (VAB), and the Volunteer Centre Chesterfield & North East Derbyshire. The reasons for the inclusion of these infrastructure bodies were: to determine BME groups’ awareness of the services that are available from these bodies; whether BME groups are using the services offered by these bodies and the level of service satisfaction; to provide explanations where there is a lack of service take-up; to discover the barriers preventing BME groups from accessing the services of these bodies where difficulties have arisen.

The mapping research respondents were identified through Links’ database for seven of the eight BME groups. One group (Bolsover BME Forum – Understanding Minority Matters) was identified with the assistance of Voluntary Action Bolsover (VAB). From the eight BME groups, 15 representatives participated in the structured interviews and 5 representatives took part in the focus group discussion.

1. Background information about the BME groups

1.1 Existing BME groups

Eight BME groups were identified and interviewed as operating in or covering the areas of North Eastern Derbyshire, and participated in the research through face-to-face interviews and a focus group. Details of the BME groups that participated in the research, their main activities and length of establishment are listed in Table A.

Table A: BME groups’ activities and length of establishment

	Group
	Summary of main services/ activities
	Length of establishment

	Asian Association
	Provides social and recreational activities, health information sessions, fitness sessions and support for elderly people and women from the Asian community – predominantly of Indian origin.
	16 years

	African Caribbean

Community Association (ACCA)
	Provides bi-weekly luncheon club sessions and social clubs for the elderly, health and social care related services, general advice and information and a drop-in centre for members of the African Caribbean community.
	25 years

	Chesterfield Baha’i Spiritual Assembly
	Provides emotional and spiritual support to anyone who requires it – particularly those who subscribe to the Baha’i faith including members of the Iranian community.
	28 years

	Bolsover BME Forum (Understanding Minority Matters)
	Provides cultural and social support to BME communities, raising awareness on racial harassment and promoting social harmony to the wider community in Bolsover.
	2 years

	Chesterfield Chinese Association
	Provides health information, cultural and social support to members of the Chinese community.
	2 years

	Chesterfield Muslim Association (CMA)
	Services include a youth group, women’s group, immigration advice and interpreting services for members of the Muslim community.
	18 years

	Derbyshire Gypsy Liaison Group (DGLG)
	Provides services in promoting equal access to education, health care, and land registration for caravan sites.
	17 years

	The Muslim Welfare Association (TMA)
	Provides general advice and support to members of the Muslim community.
	6 months

1.2 The geographical coverage of BME groups

Of the eight BME groups surveyed, all of them cover the three local authority district areas of Chesterfield, North East Derbyshire and Bolsover, apart from the BME Forum (Understanding Minority Matters) that has a specific focus on Bolsover.

Additionally, services of the African Caribbean Community Association (ACCA) and the Chesterfield Muslim Association (CMA) also expand to the districts of the High Peak & Dales, whilst the Derbyshire Gypsy Liaison Group (DGLG) also covers the rest of the Derbyshire County including Derby city and other parts of the East Midlands region. The reason that these groups have such a large geographical coverage is because there aren’t any similar community groups in those (mainly rural) areas to serve members of the respective BME communities.

All the groups are constituted with a Management Committee, apart from the Chesterfield Baha’i Spiritual Assembly and The Muslim Welfare Association (TMA). The majority of the groups have been established for over 16 years, with the exception of the Chesterfield Chinese Association and the Bolsover BME Forum (Understanding Minority Matters) having recently formed within the last two years. Similarly, the TMA has only emerged within the last six months.

1.3 Current funding

In terms of how each organisation is financially supported, only ACCA receives recurrent funding from Chesterfield Primary Care Trust to pay for the employment costs of three part-time workers to provide social care related day services to the African Caribbean Community. ACCA also receives funding support from Chesterfield Borough Council and Derbyshire County Council to pay for the organisation’s general running costs. In addition, ACCA has been receiving other one-off funding sources, mainly local small grants, to carry out specific projects or services.

The Asian Association and the Derbyshire Gypsy Liaison Group (DGLG) also receive financial support from Derbyshire County Council and Chesterfield Borough Council to pay for the groups’ operational running costs, as well as other one-off funding sources from other local funders such as the Derbyshire Community Foundation, the Primary Care Trusts, North Derbyshire Voluntary Action, to deliver specific projects or services. Neither of the two groups has paid workers and is reliant on volunteers to carry out services and activities to meet the needs of their target communities.

Both the Bolsover BME Forum (Understanding Minority Matters) and the Chesterfield Chinese Association have emerged and constituted within the last two years; hence both of these groups have only secured some local one-off small grants to carry out specific projects. Both these groups depend solely on volunteers to provide services and activities to meet the needs of their target communities. In addition to that, the Bolsover BME Forum has been receiving support from the Cultural Awareness Worker at Voluntary Action Bolsover for group development in general. Whereas, the Chesterfield Chinese Association has been receiving support from the Management Advice Service at Links since the group’s early development stage over two years ago.

The Chesterfield Baha’i Spiritual Assembly is not receiving any funding at all due to being a self-support and self-financed group.

At present, the Chesterfield Muslim Association (CMA) receives no funding at all due to previous problems of the group’s internal affairs. Previous funders of the CMA, mainly the local authorities (Derbyshire County Council and Chesterfield Borough Council) and the local Primary Care Trusts, took a decision to suspend and withdraw their financial support to the group as a result of serious allegations made by different fractions of the group’s previous management committee. The Muslim Welfare Association (TMA) is not currently receiving any funding due to being recently emerged and is in the process of finalising the group’s constitution.

2. Organisational Needs

2.1 Organisational development needs

BME groups have similar needs in organisational development and sustainability as other groups in the voluntary and community sector. However, there are additional needs that are specific to BME groups operating in North Eastern Derbyshire, a semi-rural area of former coalfield communities. According to the 2001 Census, the population of BME communities is comparatively smaller to those in inner cities or urban areas. As shown in Graph 1, the total BME population in the districts of Bolsover is 634 people, in Chesterfield is 1853 people and in North East Derbyshire is 1074 people, whereas the BME population in Derby city is 27,827. Graphs 2, 3, and 4 provide a breakdown of the BME population in each of the respective districts.

 Graph 1

[image: image1.wmf]BME population in North Eastern Derbyshire

0

500

1000

1500

2000

Bolsover

Chesterfield

N E Derbyshire

District

No. of people

Source: 2001 Census

As a result of the population of BME communities being comparatively smaller to those in cities or urban areas, it has significantly contributed towards the difficulty in recruiting skilful and knowledgeable people from BME communities to sit on the management committee of BME groups in North East Derbyshire.

On the whole, it is often the case that management committee members of BME groups tend to be members of the respective communities. This could be explained by the fact that BME groups, like many community groups of special interest, tend to be community led and based organisations which came into establishment as a direct result of the socially constructed inequalities faced by respective BME communities. Arguably, the establishment of any BME group was/is driven by factors such as the experience of not being able to access mainstream services, institutional racism as described by the Macpherson Report and marginalisation by policy makers.

 Graph 2.

[image: image2.wmf]BME population in Chesterfield

658

550

317

225

103

Mixed

Asian or Asian

British

Black or Black

British

Chinese

Other ethnic group

Source: 2001 Census
 Graph 3.

[image: image3.wmf]BME population in North East

Derbyshire

469

287

114

152

52

Mixed

Asian or Asian

British

Black or Black

British

Chinese

Other ethnic group

Source: 2001 Census

 Graph 4.

[image: image4.wmf]BME population in Bolsover

223

230

77

76

28

Mixed

Asian or Asian British

Black or Black British

Chinese

Other ethnic group

Source: 2001 Census
The current phenomenon in the BME sector in North Eastern Derbyshire is that the majority of committee members of the BME groups have limited skills and knowledge in different community and voluntary sector management areas in spite of being, in many cases, extremely involved and having very committed and supportive attitudes towards their own community groups. This has, in turn, hindered the organisational development of many BME groups.

In general, the majority of the respondents have indicated that they require advice and support in forming strategic plans and fundraising strategies for future development, developing policies and procedures in compliance with current legislation including health and safety, data protection, charity law, the protection of those who deem to be vulnerable in our society such as children and elderly people, and general equality issues, etc. The mapping project also identified that there is a strong need to provide on-going support and advice on roles and responsibilities and legal obligations of committee members. This is important because when respondents were asked their understanding of legal obligations and responsibilities of community groups and their committee members, the majority of the respondents have expressed they know ‘very little’ about it. Other support needs identified from the respondents are in the areas of accountancy, financial planning and management. These include advice and support on bookkeeping, producing budget forecasts and cashflow, as well as preparing management and annual accounts.

In addition, ACCA has expressed that they need on-going support and advice on staff management, employment relations and employment law. Whereas, DGLG has indicated they need advice and support on planning matters with particular reference to planning regulations regarding caravan sites for members of their target community.

In terms of difficulties faced by BME groups in relation to organisational development, the most common issue faced by all BME groups participated in the project is the lack of funding, or not having stable funding to sustain and develop their groups. Another paramount issue faced by BME groups in North Eastern Derbyshire is that all of them, except ACCA, have no paid staff with the necessary skills, expertise and knowledge to assist committee members in enhancing their organisational development.

2.2 Service development needs

With reference to service development, the respondents have indicated that they require advice and support in devising work plans to deliver services to meet the needs of their target communities. In particular, many have expressed concerns on how to best gather evidence of needs before making an application to relevant funding bodies. Other service development needs identified were project management, monitoring and evaluation.

A major difficulty faced by BME groups in connection with service development is securing sufficient funding sources to deliver the services. Over 90% of those respondents participated in the project have indicated that fundraising or writing funding bids is the main problem they face regularly. This is partly due to most of them not being very familiar with funding sources available (apart from some small local grants), more importantly, some do not have sufficient skills, knowledge and expertise in writing funding bids. Another issue discovered in relation to service development is that the majority of the BME groups do not have any long-term work plan. Of the eight groups interviewed, none of them has a business plan in place.

3. BME groups and local VCS infrastructure bodies

The government defines VCS infrastructure as:

“VCS infrastructure provides support for organisational capacity, a

 voice for VCOs and access to representation and policy making”.

 (Source: Derbyshire Action Plan 26/04/04, Flying Giraffe Ltd)

3.1 Working relationships with VCS infrastructure bodies

The research sought to establish the BME groups’ knowledge of local VCS infrastructure bodies, in terms of whether they had heard of or accessed a service from any of the local infrastructure bodies, and if so, whether they were satisfied with the service received. The local VCS infrastructure bodies covering North Eastern Derbyshire are:

· Derby Millennium Network (DMN)

· Derbyshire Rural Community Council (DRCC)

· Links

· North Derbyshire Voluntary Action (NDVA)

· Voluntary Action Bolsover (VAB)

· Volunteer Centre Chesterfield & North East Derbyshire

The groups’ responses are reflected in ‘Table B: Number of BME groups have heard of and used the services of local VCS infrastructure bodies’, and ‘Table C: Service satisfaction and nature of advice and support’.

The general consensus is that the BME groups are unsure of service provision available from local VCS infrastructure bodies’ services, except those services offered by Links. This is also true in cases where BME groups have heard of other local VCS infrastructure bodies, but are still unclear of the services offered by these infrastructure bodies, because of the lack of information available. However, in circumstances where a BME group has accessed a service provided by a local VCS infrastructure body, the group has been satisfied with the level of professional support received.

Table B: Number of BME groups have heard of and used the services of local VCS infrastructure bodies.

	Infrastructure Bodies
	No. of BME groups have heard of
	No. of BME groups have not heard of
	No. of BME groups have used their services before
	Reasons for not using services of those infrastructure bodies that BME groups have heard of

	Derby Millennium Network

	2
	6
	0
	· Not sure who they are and what they do.

· Only Derby based, therefore not accessible and far away from North Eastern Derbyshire.

· Never heard of DMN and no information available about it’s services and what it does.

	Derbyshire Rural Community Council

	6
	2
	1
	· Not enough information or do not know enough about services offered by DRCC

· Not heard of DRCC before

· Not sure what services DRCC provides are relevant to BME groups

	Links

	8
	0
	8
	N/A.

	North Derbyshire Voluntary Action
	8
	0
	6
	· Not sure what services NDVA offer

	Voluntary Action Bolsover

	5
	3
	1
	· Not sure what services VAB provide

· VAB is Bolsover focussed and most BME groups cover Chesterfield, North East Derbyshire and Bolsover; hence they tend to access Links’ services.

· Not very responsive, contact made with a member of staff (cultural awareness worker), but no positive outcome or action achieved.

	Volunteer Centre Chesterfield & NE Derbyshire

	6
	2
	2
	· Not sure what services the Volunteer Centre offer.

· Services available are not relevant to the needs of BME groups at present.

Table C: Service satisfaction and nature of advice & support
	Infrastructure Bodies
	No. of BME

groups

satisfied

with

services received
	Nature of advice and support services received
	Reasons for service satisfaction/dissatisfaction

	Derby

Millennium

Network

	N/A
	N/A
	N/A

	Derbyshire

Rural

Community

Council

	1
	· Financial support to travel to London to attend a meeting
	· Appropriate and professional support given that provided a good quality service

	Links

	8
	· Legal matters

· fundraising/ bid-writing

· funding information

· strategic planning

· project management

· general management

· roles & responsibilities of management committee

· employment relations

· employment law

· staff management,

· financial management

· book keeping

· new group development

· constitutional matters

· activities planning

· insurance
	· Professional and good quality services with positive outcomes

· Good guidance given

· Accessible and approachable service

	North Derbyshire Voluntary Action

	6
	Funding information and support on health and social care, evaluation on health grant
	· Received appropriate information, advice and support

· Accessible and approachable service

	Voluntary Action Bolsover

	1
	Group development and general support
	· Very helpful

· Responsive: able to help group network with others to raise the group’s profile

	Volunteer Centre Chesterfield

& NE Derbyshire
	2
	Volunteering information, support for volunteers
	· Received information requested

· Good advice

3.2 Seeking advice and support from VCS infrastructure bodies

In addition to BME groups’ knowledge and experiences of service satisfaction from accessing services from the VCS Infrastructure bodies as stated in Tables B and C, the BME groups were asked where they would currently go to seek support and advice services. Seven out of the eight groups indicated that due to either previously having received support/ accessed a service from Links or have heard of Links, they would approach Links for support and advice services in the following areas:

· Strategic planning, policy formation and developing procedures

· funding information, fundraising and/ or writing funding bids

· book-keeping, financial planning and management

· project management, service delivery, monitoring and evaluation

· human resource management, employment relations and employment law

· legal matters such as health and safety, data protection and equal legislation

The Bolsover BME Forum (Understanding Minority Matters) expressed that they would not only approach Links for support and advice services, but they would also approach Voluntary Action Bolsover (VAB) for advice in areas such as fundraising information, fundraising, financial planning and management.

None of the BME groups made any reference to accessing advice and support services from the remaining local VCS infrastructure bodies, as a result of either not knowing what services these bodies offer or unclear about their remit.

3.3 Future support and advice services for BME groups

An underpinning purpose of the mapping exercise is to recommend a course of action to be delivered by local VCS infrastructure bodies, preferred by BME groups, in supporting BME groups with their future development. Subsequently appropriate recommendations would then be made to the Derbyshire VCS Infrastructure Consortium, which would go to the Government Office East Midlands (GOEM) to contribute to the Infrastructure Investment Plan (IIP) for the BME voluntary and community sector in Derby and Derbyshire. In the Derbyshire Infrastructure Investment Plan Report (Derbyshire Action Plan 26/04/04), highlighted the importance to recognise the need to have effective infrastructure support available to help start, grow and develop the voluntary and community sector.

“….the Government’s desire for infrastructure services to the voluntary sector to be comprehensive, delivered at the right level and without unnecessary overlap and duplication”.

 (Source: Derbyshire Action Plan 26/04/04, Flying Giraffe Ltd)

The BME groups were asked to choose one of the following three options, the option that would be most beneficial to each of their own group:

OPTION (a)

To have a responsive and flexible service sensitive to the needs of BME groups (with specialist and in-depth knowledge and appropriate skills in different voluntary sector management areas) based at an infrastructure body where you can seek and access specialist support, advice and consultancy in dealing with complex issues such as business planning, strategic development, fundraising, financial management, human resource management, legal matters, policy formation, monitoring and evaluation etc, that your group may encounter from time to time.

OPTION (b)

To have responsive and flexible services sensitive to the needs of BME groups (with specialist and in-depth knowledge and appropriate skills in different voluntary sector management areas) based at different infrastructure bodies where you can seek and access specialist support, advice and consultancy in dealing with complex issues such as business planning, strategic development, fundraising, financial management, human resource management, legal matters, policy formation, monitoring and evaluation etc, that your group may encounter from time to time.

OPTION (c)
to have a BME support worker employed by an infrastructure body who you can access for support and advice on different generic issues but the worker may need to refer you on to services that would have more specialist and in-depth knowledge and appropriate skills in dealing with complex issues such as business planning, strategic development, fundraising, financial management, human resource management, legal matters, policy formation, monitoring and evaluation etc.

Of the eight groups, seven chose Option (a) and prefer Links to host the responsive and flexible service, sensitive to the needs of BME groups. The reasons why these groups have chosen Links are summarised in the following comments by the groups:

· Links has the appropriate skills, qualities, experience and knowledge in working sensitively with BME groups;

· Groups have positive experiences in seeking advice from Links, with positive outcomes and prompt reply;

· Links has specialist knowledge, skills and experience in advising groups to deal with complex management issues and legal matters, as well as in assisting groups to acquire funding sources;

· Already established a good working relationship with Links and not familiar with other infrastructure bodies.

One group chose Option (b), also preferring Links to be a key infrastructure body to host part of the services, in conjunction with the North Derbyshire Voluntary Action to deliver the services. The group’s reason for choosing Links is that Links is helpful and has experience in dealing with management issues. The explanation given for choosing NDVA is that NDVA is helpful in providing information and advice in health and social care issues.

4. Conclusion

The research has indicated that a significant number of committee members of BME groups have limited skills and knowledge in the areas of community and voluntary sector management, in spite of being, very involved and having very committed and supportive attitudes towards their own community groups. This inevitably has hindered the organisational development of many BME groups. In terms of difficulties faced by BME groups in relation to organisational development, the most common issue faced by all BME groups participated in the project is the lack of funding or not having stable funding to sustain and develop. Another paramount issue faced by BME groups in North Eastern Derbyshire is that most of the groups, except ACCA, have no paid staff with the necessary skills, expertise and knowledge to assist committee members in enhancing their organisational development and capacity to deliver services.

A major difficulty faced by BME groups in connection with service development is securing sufficient funding sources to deliver the services. Over 90% of those respondents participated in the project have indicated that fundraising or writing funding bids is the main problem they face regularly. This is partly due to most of them not being very familiar with funding regimes and sources available (apart from some small local grants), more importantly, some do not have sufficient skills, knowledge and expertise in writing funding bids. Another issue discovered in relation to service development is that the majority of the BME groups do not have any long-term work plan. Of the eight groups interviewed, none of them has a business plan in place. On the whole, having a business plan with a long-term strategic vision and relevant fundraising strategies will enable BME groups to secure sufficient and stable funding to appoint paid workers to further develop their services would have profound impacts in assisting BME groups to move forward. Based on the data gathered, it is evident that the lack of funding severely restricts BME groups’ ability to employ staff to develop services in meeting the needs of their target groups.

The general consensus is that the BME groups are unsure of service provision available from local VCS infrastructure bodies’ services, except those services offered by Links. This is also true in cases where a particular BME group has heard of a local VCS infrastructure body, but is still unclear of the body’s remit and service provision, because of the lack of information available.

5. Recommendations

In general, VCS infrastructure bodies need to make their services more accessible by providing clear information that is sensitive and culturally appropriate to meet the needs of BME groups, so that BME groups can make an informed choice, whether it is appropriate for them to use their services.

With reference to the government’s new policy direction in terms of the role of the voluntary and community sector organisations, VCS groups, including BME community groups, are expected to expand and develop in order to be equipped in the delivery of public services. Therefore it is important that support services from local VCS infrastructure bodies are accessible and appropriate to meet the developmental needs of BME groups.

The BME groups surveyed elected the following model of local VCS infrastructure support as the best way forward that would benefit their future developments:

To establish a responsive and flexible service sensitive to the needs of BME groups (with specialist and in-depth knowledge and appropriate skills in different voluntary sector management areas) based at an infrastructure body (Links was the chosen VCS infrastructure body to host the service) where BME groups can seek and access specialist support, advice and consultancy in dealing with complex issues such as business planning, strategic development, fundraising, financial management, human resource management, legal matters, policy formation, monitoring and evaluation etc.

With the appropriate level of financial support from the government’s investment plan to the voluntary and community sector, this model will provide BME groups with the level of advice and support services to empower their organisational development and capacity in tendering for the delivery of public services in line with the key policy objective of the government’s investment plan. In the long term, without a strong and robust support structure in place that is specifically targeted at BME groups within the VCS infrastructure in North Eastern Derbyshire, BME groups will not be in a position to sustain, let alone to further develop its capacity to enhance their organisational and service development to meet the future challenges ahead of them under the ever-changing socio-political climate and funding regimes.

_1150713962.xls
Chart3

		Bolsover

		Chesterfield

		N E Derbyshire

District

No. of people

BME population in North Eastern Derbyshire

634

1853

1074

Sheet1

		1. Ethnicity within each district

		BME population in North Eastern Derbyshire

		Bolsover		Chesterfield		N E Derbyshire		Total

		634		1853		1074		3561

		% of BME		% of white

		1.9		98.1

		% of BME		% of white

		1.2		98.9

Sheet1

		0

		0

		0

District

No. of people

BME population in North Eastern Derbyshire

Sheet2

		

Sheet3

		

_1150714186.xls
Chart2

		Mixed

		Asian or Asian British

		Black or Black British

		Chinese

		Other ethnic group

BME population in North East Derbyshire

469

287

114

152

52

Sheet1

		BME population in Chesterfield

		Mixed		658

		Asian or Asian British		550

		Black or Black British		317

		Chinese		225

		Other ethnic group		103

		Total		1853

		BME population in North East Derbyshire

		Mixed		469

		Asian or Asian British		287

		Black or Black British		114

		Chinese		152

		Other ethnic group		52

		Total		1074

Sheet1

		Mixed

		Asian or Asian British

		Black or Black British

		Chinese

		Other ethnic group

BME population in Chesterfield

658

550

317

225

103

Sheet2

		0

		0

		0

		0

		0

BME population in Chesterfield

Sheet3

		0

		0

		0

		0

		0

		0

BME population in North East Derbyshire

		0

		0

		0

		0

		0

BME population in North East Derbyshire

		

		

_1150713994.xls
Chart1

		Mixed

		Asian or Asian British

		Black or Black British

		Chinese

		Other ethnic group

BME population in Bolsover

223

230

77

76

28

Sheet1

		BME population in Bolsover

		Mixed		223

		Asian or Asian British		230

		Black or Black British		77

		Chinese		76

		Other ethnic group		28

		Total		634

Sheet1

		0

		0

		0

		0

		0

BME population in Bolsover

Sheet2

		

Sheet3

		

_1150670303.xls
Chart1

		Mixed

		Asian or Asian British

		Black or Black British

		Chinese

		Other ethnic group

BME population in Chesterfield

658

550

317

225

103

Sheet1

		BME population in Chesterfield

		Mixed		658

		Asian or Asian British		550

		Black or Black British		317

		Chinese		225

		Other ethnic group		103

		Total		1853

Sheet1

		Mixed

		Asian or Asian British

		Black or Black British

		Chinese

		Other ethnic group

BME population in Chesterfield

658

550

317

225

103

Sheet2

		0

		0

		0

		0

		0

BME population in Chesterfield

Sheet3

		

		

