MULTI-FAITH INFRASTRUCTURE SUPPORT IN THE EAST MIDLANDS

Appendices

Appendix 1:
The Religious Landscape of the

East Midlands: 2001 Census Results

51

Appendix 2:
Religious Organisations, Groups and

Places of Worship in the East Midlands

63

Appendix 3:
Results Tables: Questionnaire Responses
79

Appendix 4:
Select Resources on Religious Group

Participation in Public Life

95

Project Staff Team
APPENDIX 1:

THE RELIGIOUS LANDSCAPE OF THE EAST MIDLANDS:

2001 CENSUS RESULTS:
· The role of the religious organisations, groups and communities within the overall voluntary and community sector needs to seen in the context of the religious landscape of the region. A question on religious affiliation was, for the first time throughout the United Kingdom asked in the 2001 decennial Census. This means that there is now an overall picture of the religious affiliation of people in the East Midlands region.

· In the tables that follow census data are taken from Source: Census, April 2001. National Statistics website: www.statistics.gov.uk. Crown copyright, 2004. Crown copyright material is reproduced with the permission of the Controller of HMSO. The percentages that are shown in Tables 1, 5 and 6 are calculated by the present author on the basis of the original Census data. Due to rounding, percentage figures may not always total 100%.
· Table 1 shows the percentage proportions of various groups within the total population of the East Midlands, as compared with those for England as a whole. It also shows each group as a proportion of those identifying with any religion at all.
Table 1: Religious self-identification in the East Midlands

	Religion
	Total Numbers
	% of total population of the East Midlands
	% of total

population of England
	% of East Midlands population

identifying with any religion
	% of England population identifying with any religion

	Buddhist
	7,541
	0.2%
	0.3%
	0.2%
	0.4%

	Christian
	3,003,475
	72.0%
	71.7%
	94.0%
	92.3%

	Hindu
	66,710
	1.6%
	1.1%
	2.1%
	1.0%

	Jewish
	4,075
	0.1%
	0.5%
	0.1%
	0.6%

	Muslim
	70,224
	1.7%
	3.1%
	2.2%
	3.5%

	Sikh
	33,551
	0.8%
	0.7%
	1.1%
	0.7%

	Other religions
	9,863
	0.2%
	0.3%
	0.3%
	0.4%

	Total all religions
	3,195,439
	76.6%
	77.7%
	
	

	No religion
	664,845
	15.9%
	14.6%
	
	

	Not stated
	311,890
	17.5%
	7.7%
	
	

	Total no religion/not stated
	976,735
	33.4%
	22.3%
	
	

	Total Population
	4,172,174
	
	
	
	

· As can be seen from Table 1, the proportion of self-identifying Buddhists, Jews, Muslims and those of “Other Religions” in the East Midlands is lower compared to England as a whole. By contrast, the proportion of self-identifying Christians, Hindus and Sikhs is higher than in England as a whole, as also is the proportion of those responding that they are of “No Religion” and (in particular) those whose religion was “not stated”.

· The religion question was a voluntary question. The response rate for this question in the East Midlands was 96%. There is therefore an issue concerning the significance of the relatively high proportion of respondents in the East Midlands who did not state a religion.
· These respondents may have included individuals with or without a strong religious identity but who refused to answer the Census question believing religious identification to be a private matter. They may also have included individuals, religious or otherwise, who were concerned about the possible usage to which this data might be put (for example, Jews have historically had concerns about the collection of such data) and thus chose not to answer this question.
· Within the overall Census data for religion in the region, however, there are significant variations according to geographical location. This can be seen in Table 2 which sets out the overall numbers of respondents for each category of the religion question according to their geographical areas, while Table 3 shows this by percentages of the total population in each area.

Table 2: Distribution by numbers of respondents within the East Midlands

	Area
Derby
	All People
	Christian
	Buddhist
	Hindu

	Jewish
	Muslim
	Sikh
	Other
	No religion
	Not Stated

	E. MIDLANDS
	4,172,174
	3,003,475
	7,541
	66,710
	4,075
	70,224
	33,551
	9,863
	664,845
	311,890

	Remainder
	554,164
	443,283
	705
	760
	581
	1,193
	488
	1,190
	67,738
	38,226

	Urban areas
	3,618,010
	2,560,192
	6,836
	65,950
	3,494
	69,031
	33,063
	8,673
	597,107
	273,664

	Derby
	221,708
	149,471
	448
	1,354
	141
	9,958
	7,151
	550
	35,207
	17,428

	Leicester
	279,921
	125,187
	638
	41,248
	417
	30,885
	11,796
	1,179
	48,789
	19,782

	Rutland
	34,563
	27,588
	60
	25
	47
	108
	26
	66
	4,532
	2,111

	Nottingham
	266,988
	153,962
	1,122
	2,225
	627
	12,353
	3,321
	893
	66,312
	26,173

	Derbyshire*
	734,585
	565,568
	900
	880
	322
	1,267
	1,748
	1,428
	107,581
	54,891

	Amber Valley
	116,471
	88,065
	122
	100
	55
	60
	122
	233
	18,798
	8,916

	Bolsover
	71,766
	56,018
	48
	57
	16
	65
	86
	104
	9,052
	6,320

	Chesterfield
	98,845
	76,969
	117
	108
	22
	397
	87
	204
	13,145
	7,796

	Derbyshire Dales
	69,469
	55,175
	108
	27
	63
	110
	24
	154
	8,953
	4,855

	Erewash
	110,099
	79,607
	122
	334
	38
	169
	271
	198
	20,843
	8,517

	High Peak
	89,433
	68,449
	199
	49
	40
	167
	26
	233
	14,154
	6,116

	N.E. Derbyshire
	96,940
	77,505
	73
	64
	52
	145
	93
	162
	11,817
	7,029

	South Derbyshire
	81,562
	63,780
	111
	141
	36
	154
	1,039
	140
	10,819
	5,342

	Leicestershire*
	609,578
	452,347
	904
	12,329
	614
	4,937
	4,971
	1,287
	92,810
	39,379

	Blaby
	90,252
	66,491
	116
	1,689
	69
	372
	1,280
	172
	14,367
	5,696

	Charnwood
	153,462
	106,732
	350
	6,105
	152
	2,410
	805
	422
	26,486
	10,000

	Harborough
	76,559
	59,700
	107
	358
	103
	177
	232
	109
	10,747
	5,026

	Hinckley& Bosworth
	100,141
	78,545
	110
	506
	49
	273
	238
	187
	14,206
	6,027

	Melton
	47,866
	37,913
	42
	162
	28
	41
	18
	83
	6,413
	3,166

	N. W. Leicestershire
	85,503
	66,835
	89
	170
	47
	112
	75
	179
	12,399
	5,597

	Oadby and Wigston
	55,795
	36,131
	90
	3,339
	166
	1,552
	2,323
	135
	8,192
	3,867

	Lincolnshire
	646,645
	519,389
	823
	839
	401
	1,538
	427
	1,311
	76,793
	45,124

	Boston
	55,750
	44,689
	68
	102
	39
	247
	22
	85
	6,375
	4,123

	East Lindsey
	130,447
	104,239
	165
	133
	90
	271
	66
	281
	15,225
	9,977

	Lincoln
	85,595
	63,230
	147
	178
	51
	364
	69
	225
	14,473
	6,858

	North Kesteven
	94,024
	77,473
	91
	82
	51
	160
	45
	171
	10,215
	5,736

	South Holland
	76,522
	63,196
	79
	38
	57
	120
	80
	137
	7,451
	5,364

	South Kesteven
	124,792
	101,488
	189
	236
	79
	307
	95
	259
	14,360
	7,779

	West Lindsey
	79,515
	65,074
	84
	70
	34
	69
	50
	153
	8,694
	5,287

	Northamptonshire
	629,676
	450,274
	1,487
	5,648
	698
	5,662
	1,803
	1,684
	113,259
	49,161

	Corby
	53,174
	36,899
	43
	93
	25
	103
	92
	94
	11,355
	4,470

	Daventry
	71,838
	54,700
	129
	186
	71
	224
	99
	179
	11,325
	4,925

	E. Northamptonshire
	76,550
	56,143
	133
	151
	67
	95
	66
	184
	13,601
	6,110

	Kettering
	81,844
	58,639
	155
	381
	75
	398
	677
	211
	14,991
	6,317

	Northampton
	194,458
	132,791
	669
	2,228
	322
	4,028
	736
	658
	37,132
	15,894

	S. Northamptonshire
	79,293
	61,650
	87
	182
	87
	144
	39
	166
	11,523
	5,415

	Wellingborough
	72,519
	49,452
	271
	2,427
	51
	670
	94
	192
	13,332
	6,030

	Nottinghamshire*
	748,510
	559,689
	1,159
	2,162
	808
	3,516
	2,308
	1,465
	119,562
	57,841

	Ashfield
	111,387
	81,166
	86
	107
	41
	141
	114
	185
	19,811
	9,736

	Bassetlaw
	107,713
	87,821
	92
	139
	51
	351
	79
	223
	10,762
	8,195

	Broxtowe
	107,570
	75,907
	342
	615
	130
	928
	664
	241
	20,451
	8,292

	Gedling
	111,787
	80,210
	191
	365
	118
	698
	486
	226
	20,865
	8,628

	Mansfield
	98,181
	74,651
	99
	218
	14
	250
	170
	146
	14,956
	7,677

	Newark & Sherwood
	106,273
	84,079
	117
	65
	59
	188
	77
	183
	13,718
	7,787

	Rushcliffe
	105,599
	75,855
	232
	653
	395
	960
	718
	261
	18,999
	7,526

* County excluding the cities in the county

Table 3: Distribution by percentages of respondents within the East Midlands
	Area
Derby
	All People
	Christian
	Buddhist
	Hindu

	Jewish
	Muslim
	Sikh
	Other
	No religion
	Not Stated

	E. MIDLANDS
	4,172,174
	71.99%
	0.18%
	1.60%
	0.10%
	1.68%
	0.80%
	0.24%
	15.94%
	7.48%

	Remainder
	554,164
	79.99%
	0.13%
	0.14%
	0.10%
	0.22%
	0.09%
	0.21%
	12.22%
	6.90%

	Urban areas
	3,618,010
	70.76%
	0.19%
	1.82%
	0.10%
	1.91%
	0.91%
	0.24%
	16.50%
	7.56%

	Derby
	221,708
	67.42%
	0.20%
	0.61%
	0.06%
	4.49%
	3.23%
	0.25%
	15.88%
	7.86%

	Leicester
	279,921
	44.72%
	0.23%
	14.74%
	0.15%
	11.03%
	4.21%
	0.42%
	17.43%
	7.07%

	Rutland
	34,563
	79.82%
	0.17%
	0.07%
	0.14%
	0.31%
	0.08%
	0.19%
	13.11%
	6.11%

	Nottingham
	266,988
	57.67%
	0.42%
	0.83%
	0.23%
	4.63%
	1.24%
	0.33%
	24.84%
	9.80%

	Derbyshire*
	734,585
	76.99%
	0.12%
	0.12%
	0.04%
	0.17%
	0.24%
	0.19%
	14.65%
	7.47%

	Amber Valley
	116,471
	75.61%
	0.10%
	0.09%
	0.05%
	0.05%
	0.10%
	0.20%
	16.14%
	7.66%

	Bolsover
	71,766
	78.06%
	0.07%
	0.08%
	0.02%
	0.09%
	0.12%
	0.14%
	12.61%
	8.81%

	Chesterfield
	98,845
	77.87%
	0.12%
	0.11%
	0.02%
	0.40%
	0.09%
	0.21%
	13.30%
	7.89%

	Derbyshire Dales
	69,469
	79.42%
	0.16%
	0.04%
	0.09%
	0.16%
	0.03%
	0.22%
	12.89%
	6.99%

	Erewash
	110,099
	72.30%
	0.11%
	0.30%
	0.03%
	0.15%
	0.25%
	0.18%
	18.93%
	7.74%

	High Peak
	89,433
	76.54%
	0.22%
	0.05%
	0.04%
	0.19%
	0.03%
	0.26%
	15.83%
	6.84%

	N.E. Derbyshire
	96,940
	79.95%
	0.08%
	0.07%
	0.05%
	0.15%
	0.10%
	0.17%
	12.19%
	7.25%

	South Derbyshire
	81,562
	78.20%
	0.14%
	0.17%
	0.04%
	0.19%
	1.27%
	0.17%
	13.26%
	6.55%

	Leicestershire*
	609,578
	74.21%
	0.15%
	2.02%
	0.10%
	0.81%
	0.82%
	0.21%
	15.23%
	6.46%

	Blaby
	90,252
	73.67%
	0.13%
	1.87%
	0.08%
	0.41%
	1.42%
	0.19%
	15.92%
	6.31%

	Charnwood
	153,462
	69.55%
	0.23%
	3.98%
	0.10%
	1.57%
	0.52%
	0.27%
	17.26%
	6.52%

	Harborough
	76,559
	77.98%
	0.14%
	0.47%
	0.13%
	0.23%
	0.30%
	0.14%
	14.04%
	6.56%

	Hinckley& Bosworth
	100,141
	78.43%
	0.11%
	0.51%
	0.05%
	0.27%
	0.24%
	0.19%
	14.19%
	6.02%

	Melton
	47,866
	79.21%
	0.09%
	0.34%
	0.06%
	0.09%
	0.04%
	0.17%
	13.40%
	6.61%

	N. W. Leicestershire
	85,503
	78.17%
	0.10%
	0.20%
	0.05%
	0.13%
	0.09%
	0.21%
	14.50%
	6.55%

	Oadby and Wigston
	55,795
	64.76%
	0.16%
	5.98%
	0.30%
	2.78%
	4.16%
	0.24%
	14.68%
	6.93%

	Lincolnshire
	646,645
	80.32%
	0.13%
	0.13%
	0.06%
	0.24%
	0.07%
	0.20%
	11.88%
	6.98%

	Boston
	55,750
	80.16%
	0.12%
	0.18%
	0.07%
	0.44%
	0.04%
	0.15%
	11.43%
	7.40%

	East Lindsey
	130,447
	79.91%
	0.13%
	0.10%
	0.07%
	0.21%
	0.05%
	0.22%
	11.67%
	7.65%

	Lincoln
	85,595
	73.87%
	0.17%
	0.21%
	0.06%
	0.43%
	0.08%
	0.26%
	16.91%
	8.01%

	North Kesteven
	94,024
	82.40%
	0.10%
	0.09%
	0.05%
	0.17%
	0.05%
	0.18%
	10.86%
	6.10%

	South Holland
	76,522
	82.59%
	0.10%
	0.05%
	0.07%
	0.16%
	0.10%
	0.18%
	9.74%
	7.01%

	South Kesteven
	124,792
	81.33%
	0.15%
	0.19%
	0.06%
	0.25%
	0.08%
	0.21%
	11.51%
	6.23%

	West Lindsey
	79,515
	81.84%
	0.11%
	0.09%
	0.04%
	0.09%
	0.06%
	0.19%
	10.93%
	6.65%

	Northamptonshire
	629,676
	71.51%
	0.24%
	0.90%
	0.11%
	0.90%
	0.29%
	0.27%
	17.99%
	7.81%

	Corby
	53,174
	69.39%
	0.08%
	0.17%
	0.05%
	0.19%
	0.17%
	0.18%
	21.35%
	8.41%

	Daventry
	71,838
	76.14%
	0.18%
	0.26%
	0.10%
	0.31%
	0.14%
	0.25%
	15.76%
	6.86%

	E. Northamptonshire
	76,550
	73.34%
	0.17%
	0.20%
	0.09%
	0.12%
	0.09%
	0.24%
	17.77%
	7.98%

	Kettering
	81,844
	71.65%
	0.19%
	0.47%
	0.09%
	0.49%
	0.83%
	0.26%
	18.32%
	7.72%

	Northampton
	194,458
	68.29%
	0.34%
	1.15%
	0.17%
	2.07%
	0.38%
	0.34%
	19.10%
	8.17%

	S. Northamptonshire
	79,293
	77.75%
	0.11%
	0.23%
	0.11%
	0.18%
	0.05%
	0.21%
	14.53%
	6.83%

	Wellingborough
	72,519
	68.19%
	0.37%
	3.35%
	0.07%
	0.92%
	0.13%
	0.26%
	18.38%
	8.32%

	Nottinghamshire*
	748,510
	74.77%
	0.15%
	0.29%
	0.11%
	0.47%
	0.31%
	0.20%
	15.97%
	7.73%

	Ashfield
	111,387
	72.87%
	0.08%
	0.10%
	0.04%
	0.13%
	0.10%
	0.17%
	17.79%
	8.74%

	Bassetlaw
	107,713
	81.53%
	0.09%
	0.13%
	0.05%
	0.33%
	0.07%
	0.21%
	9.99%
	7.61%

	Broxtowe
	107,570
	70.57%
	0.32%
	0.57%
	0.12%
	0.86%
	0.62%
	0.22%
	19.01%
	7.71%

	Gedling
	111,787
	71.75%
	0.17%
	0.33%
	0.11%
	0.62%
	0.43%
	0.20%
	18.66%
	7.72%

	Mansfield
	98,181
	76.03%
	0.10%
	0.22%
	0.01%
	0.25%
	0.17%
	0.15%
	15.23%
	7.82%

	Newark & Sherwood
	106,273
	79.12%
	0.11%
	0.06%
	0.06%
	0.18%
	0.07%
	0.17%
	12.91%
	7.33%

	Rushcliffe
	105,599
	71.83%
	0.22%
	0.62%
	0.37%
	0.91%
	0.68%
	0.25%
	17.99%
	7.13%

· Thus, as many as 30.78% of Leicester’s population are associated with other than Christian religious traditions, compared with only 0.58% of the population of West Lindsey in Lincolnshire. Similarly, 5.17% of the urban population of the East Midlands are associated with other than Christian religious traditions, while this is the case for only 0.81% of the non-urban areas. In terms of those responding that they are of “no religion”, this was the case for as many as 24.84% of the population in Nottingham (which is, in England, the fourth largest proportion of such respondents in a local area following Brighton and Hove, Norwich and Cambridge), while it was as few as 9.74% of the population of South Holland in Lincolnshire.
· It should be noted, of course, that all the data in Tables 1-3 and in those that follow represent the position as it was when the decennial Census was taken in 2001. In particular, in relation to the other than Christian traditions it can be expected that there will have been some overall rise in numbers, perhaps especially of Muslims, taking into account both birth rates and the arrival into the region of new migrants, asylum-seekers and refugees.
· With regard to the religious composition of those from various ethnic groups. Table 4 shows the picture in terms of overall numbers. Table 5 shows this in percentage terms, while Table 6 shows the ethnic composition of religious groups.
Table 4: Religion of East Midlands respondents by ethnic group
	Ethnic Group
Derby
	Total

In East Midlands
	Christian
	Buddhist
	Hindu

	Jewish
	Muslim
	Sikh
	Other
	No religion
	Not Stated

	ALL PEOPLE
	4,172,176
	3,003,475
	7,541
	66,710
	4,075
	70,224
	33,553
	9,863
	664,845
	311,890

	White
	3,900,380
	2,947,647
	3,346
	614
	3,854
	5,272
	613
	8,190
	637,696
	293,148

	British
	3,807,731
	2,877,949
	3,137
	545
	3,438
	2,112
	567
	7,765
	626,893
	285,325

	Irish
	35,478
	30,403
	60
	9
	11
	38
	12
	99
	2,150
	2,696

	Other White
	57,171
	39,295
	149
	60
	405
	3,122
	34
	326
	8,653
	5,127

	
	
	
	
	
	
	
	
	
	
	

	Mixed
	43,142
	21,601
	380
	438
	90
	2,823
	291
	245
	12,304
	4,970

	White + Black Caribbean
	20,659
	11,497
	58
	4
	16
	102
	3
	73
	6,377
	2,529

	White+

Black African
	3,426
	1,718
	96
	15
	-
	403
	-
	14
	793
	387

	White + Asian
	11,176
	4,635
	117
	316
	21
	1,382
	234
	91
	3,157
	1,223

	Other Mixed
	7,881
	3,751
	109
	103
	53
	936
	54
	67
	1,977
	831

	
	
	
	
	
	
	
	
	
	
	

	Asian
	168,913
	3,451
	461
	65,332
	50
	57,181
	32,557
	1,018
	1,835
	7,028

	Indian
	122,346
	2,203
	72
	63,014
	23
	20,050
	30,348
	907
	1,260
	4,469

	Pakistani
	27,829
	359
	8
	36
	17
	25,644
	24
	5
	215
	1,521

	Bangladeshi
	6,923
	46
	7
	81
	3
	6,428
	5
	-
	35
	318

	Other Asian
	11,815
	843
	374
	2,201
	7
	5,059
	2,180
	106
	325
	720

	
	
	
	
	
	
	
	
	
	
	

	Black or Black British
	39,477
	26,035
	89
	177
	51
	3,140
	25
	292
	4,716
	4,952

	Black Caribbean
	26,684
	18,874
	62
	38
	29
	243
	5
	213
	3,731
	3,489

	Black African
	9,165
	5,027
	14
	107
	15
	2,736
	15
	53
	335
	863

	Other Black
	3,628
	2,134
	13
	32
	7
	161
	5
	26
	650
	600

	
	
	
	
	
	
	
	
	
	
	

	Chinese or Other Ethnic Group
	20,264
	4,741
	3,265
	149
	30
	1,808
	67
	118
	8,294
	1,792

	Chinese
	12,911
	2,444
	1,895
	10
	3
	41
	3
	46
	7,270
	1,199

	Other Ethnic Group
	7,353
	2,297
	1,370
	139
	27
	1,767
	64
	72
	1,024
	593

Table 5: Proportion of East Midlands ethnic group respondents by religion
	Ethnic Group
Derby
	Total

In East Midlands
	Christian
	Buddhist
	Hindu

	Jewish
	Muslim
	Sikh
	Other
	No religion
	Not Stated

	ALL PEOPLE
	4,172,176
	3,003,475
	7,541
	66,710
	4,075
	70,224
	33,553
	9,863
	664,845
	311,890

	White
	3,900,380
	73.56%
	0.09%
	0.02%
	0.10%
	0.14%
	0.02%
	0.21%
	16.35%
	7.52%

	Mixed
	43,142
	50.07%
	0.88%
	1.02%
	0.21%
	6.54%
	0.67%
	0.57%
	28.52%
	11.52%

	Asian
	168,913
	2.04%
	0.27%
	38.68%
	0.03%
	33.85%
	19.27%
	0.60%
	1.09%
	4.16%

	Black or Black British
	39,477
	65.94%
	0.23%
	0.45%
	0.13%
	7.96%
	0.06%
	0.74%
	11.95%
	12.54%

	Chinese
	12,911
	12.06%
	9.35%
	0.05%
	0.02%
	0.32%
	0.02%
	0.36%
	56.31%
	9.29%

	Other Ethnic Group
	7,353
	31.24%
	18.63%
	1.89%
	0.37%
	24.03%
	0.87%
	0.98%
	13.93%
	8.06%

Table 6: Proportion of East Midlands religion respondents by ethnic group

	Religious Group
Derby
	All People
	White
	Mixed
	Asian
	Black or

Black British
	Chinese
	Other Ethnic Group

	Christian
	3,003,475
	98.14%
	0.72%
	0.12%
	0.87%
	0.81%
	0.08%

	Buddhist
	7,541
	44.37%
	5.04%
	6.11%
	1.18%
	25.13%
	18.17%

	Hindu
	66,710
	0.92%
	0.66%
	97.93%
	0.27%
	0.02%
	0.21%

	Jewish
	4,075
	94.58%
	2.21%
	1.23%
	1.25%
	0.03%
	0.66%

	Muslim
	70.224
	7.51%
	4.02%
	81.43%
	4.47%
	0.06%
	2.52%

	Sikh
	33,553
	1.83%
	0.87%
	97.03%
	0.07%
	0.01%
	0.65%

	Other
	9.863
	83.04%
	2.48%
	10.32%
	2.96%
	0.47%
	0.73%

	No religion
	664,845
	95.92%
	1.85%
	0.28%
	0.71%
	1.09%
	0.15%

	Not stated
	311,890
	93.99%
	1.59%
	2.25%
	1.59%
	0.38%
	0.19%

	Total E. Midlands
	4,172,176
	3,900,380
	43,142
	168,913
	39,477
	12,911
	7.353

· That there is some overlap between religious and ethnic identity is clearly the case. But equally clearly such overlap is not complete. Religion and ethnicity are related but distinct phenomena. Unlike ethnicity, religion can and often does involve aspects of choice and dimensions of practice as well as of self-understanding.
· There this remains an issue of the relationship between what might called the “community” statistics derived from the Census questions on religion, and statistics on what might called the “active members” of such traditions. For example, it is likely that the proportion of “active participants” among the self-identifying Muslim population could be higher than that among the self-identifying Christian population.

· The form of the Census question as asked was concerned with the public self-identification of respondents rather than with more personal matters of belief, practice or religiosity. In the European Values Study, 12.6% respondents in Great Britain said that religion was ‘very important’ to them, with 24.8% saying it was “quite important”, while 33% said it was ‘not important’ and 29.7% said it was “not at all” important.
· In the Home Office Citizenship Survey, when asked to identify from a list of fifteen things, which ones of these would say something about the respondents if using these words to describe themselves, religion ranked 9th in importance. But while among “white” respondents it ranked as 10th in importance, among “Asian” respondents it ranked as high as 2nd in importance. This is reflected also in the Census data for the East Midlands considered by ethnic group where only 1.09% of ‘Asian’ respondents identify themselves as being of “no religion” as compared with 16.35% of “white” respondents.
· Any statistics for “active membership” that are available are inevitably, estimates. This is because both the meaning of, and the potential ways for measuring “active participation”, is far from straightforward. This is because there are significant differences about this both between and within various religions. For some traditions, notions of “active membership” are related to regular attendance at a place of worship, while in others this may not be a criterion. There is also a question in this context about the meaning of “regularity”.

· While having an awareness of the dangers of such estimates – applying such estimates of “active membership” to the “community” membership type figures of the Census would, as illustrated in Table 7, yield perhaps something of a different view on the relative size of different religions.
Table 7: Religious self-identification in the Census and ‘active membership’

	Religion
	 Estimates* for “active members” in 2000
	Census 2001 data (self-identified)
	Estimate of proportion of “active members”

	Buddhist
	52,400
	151,816
	34.5%

	Christian
	 7,083,000
	42,079,417
	16.8%

	Hindu
	165,000
	558,810
	29.5%

	Jewish
	92,500
	266,740
	34.7%

	Muslim
	495,000
	1,591,126
	31.1%

	Sikh**
	400,000
	336,149
	At c.30.0%

	Other religions
	87,000
	178,837
	48.7%

	Bahá’ís
	6,000
	No figures given
	Not applicable

	Jains
	12,000
	No figures given
	Not applicable

	Zoroastrians
	No figures given
	No figures given
	Not applicable

* From Social Trends 30: 2000 Edition (Social Trends 2001 Edition does not contain parallel data) written by the Office for National Statistics and published by the Stationery Office. This uses figures for what it describes as “adult active members”. These are based upon 1990 data published by Christian Research (the Christian figure includes “non-Trinitarian” Christians) from Brierley, P (ed), Religious Trends 3, Christian Research, London, 2002-3, p. 10.6.

** No actual calculation possible due to clear overestimate of “active membership” Sikh population related to general problem of Sikh estimates for “community membership” too.
· Applying the proportions above to the East Midlands Census results would give a picture reflected in Table 8, although because of the methodological issues involved, it must be emphasised that these can only be very approximate estimates. Nevertheless these figures are a signal of the need to take account of other dimensions of religious statistics than those informed by religious self-identification alone.
Table 8: Estimates of “active membership” in the East Midlands
	Religion
	Census 2001 Numbers
	Estimate of proportion of “active members”
	Estimate of Numbers of “active members”

	Buddhist
	7,541
	34.45%
	2,598

	Christian
	3,003,475
	16.83%
	505,485

	Hindu
	66,710
	29.53%
	19,700

	Jewish
	4,075
	34.68%
	1,413

	Muslim
	70,224
	31.11%
	21,847

	Sikh
	33,551
	30.00%
	10,065

	Other religions
	9,863
	48.67%
	4,800

	Total Religions
	3,195,439
	Not applicable
	565,908

	No religion
	664,845
	Not applicable
	Not applicable

	Not stated
	311,890
	Not applicable
	Not applicable

	Total No religion/Not stated
	976,735
	Not applicable
	Not applicable

	Total Population
	4,172,174
	Not applicable
	Not applicable

· The category of “Other Religions” in the Census summary data includes smaller numbers of groups of respondents across a wide range of religious and philosophical groups and perspectives.

· In the Census question, respondents were asked to write in the name of a group when responding under the category of “Other Religions”. These responses as written in were coded by the Office for National Statistics into total numbers for particular groupings, national and regional data for which can be obtained in “Table M275: Religion (most detailed categories)” of the Census.

· In what follows, the total numbers of write-in responses coded to particular groups is given for both the East Midlands and for England. However, instead of (as in the original Table M275) presenting them in a single, undifferentiated list, they are grouped (on the basis of groupings determined by the authors of the present report) into related summaries.

· While some of the following groups are extremely small, others have a larger numerical presence in the region than the world religious traditions that had their own tick-boxes for responses in the original Census questions. Thus, for example, if one includes respondents coded to all the various Pagan traditions there are more Pagans than Jews in the East Midlands, as shown in Table 10.

· Table 9 shows the write-in codings of East Midlands responses relating to other world religious traditions with significant communities in the UK than Buddhists, Christians, Hindus, Jews, Muslims and Sikhs who each had tick box options available for response within the Census question.

Table 9:
Respondents from other world religious traditions

	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Baha’I
	302
	4,374

	Jain
	821
	15,067

	Zoroastrian
	94
	3,355

Table 10:
Respondents connected with Pagan traditions
	
	Total Numbers in East Midlands
	Total Numbers in England

	Celtic Pagan
	36
	460

	Druidism
	136
	1,568

	Pagan
	2,472
	28,943

	Wicca
	629
	6,844

· In addition to the above were 18 respondents in the East Midlands (368 In England) that were recorded under “Animism”. This may also be seen as related to Paganism. Furthermore, there were 10 responses in the East Midlands (95 in England) that were recorded as “ancestor worship” that could either relate to (see Table 13 below) forms of religion connected with people of Chinese descent and/or to Pagan-related traditions. Finally, it should be noted that 22 respondents in the East Midlands (265 in England) were recorded as “Heathens” (which is a form of Pagan tradition as well as a more general linguistic descriptor for “irreligiousness”) whom the Office for National Statistics coded among the overall figure for those of “no religion”.
· In addition to the world religious traditions whose responses were included within the “Other Religions” heading in the main Census table results, a number of groups’ responses were included in the main headings of the Census table results whose historical relationship with the broader tradition might be uncontested, but whose precise relationship with the mainstream of that tradition might be contested by other respondents reported under the broad heading of that particular religion.

· Thus, in relation to the Christian tradition, Table 3 shows the numbers of respondents from groups that are clearly historically related to the Christian tradition, but the nature of whose relationship is contested by significant numbers of others who use the self-description of Christian.

Table 11:
Respondents from “Christian-related/contested” groups

	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Child of God
	3
	??

	Church of Jesus Christ of Latter-day Saints
	1,055
	11,673

	Christadelphians
	211
	2,123

	Christian Scientists
	53
	556

	Christian Spiritualists*
	68
	1,246

	Jehovah’s Witnesses
	5,889
	65,435

	Unitarians**
	327
	4,604

	* As distinct from those who responded as “Spiritualists”.

** As distinct from those who responded as “Unitarian Universalists”

Both the above were coded by the Office for National Statistics as “other religions” and whose statistics therefore appear here below

· A number of spiritual traditions and practices present themselves in more universalist terms while having at least some historical roots that are connected with Hindu traditions, as shown in Table 12.

Table 12:
Respondents from groups that can be seen as ‘Hindu-Related’
	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Brahma Kumaris
	20
	323

	Eckankar
	17
	417

	Raja Yoga
	9
	253

· Until the results of the Census there was very little statistical information on the religion of people of Chinese descent. A proportion is associated with the world religious traditions that had tick-boxes for response in the main Census question. However, the “other religion” write-in option yielded the following responses relating to traditions of distinctively Chinese origin.
Table 13:
Respondents from traditions that may be seen as related to the religious life of people of Chinese descent

	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Chinese Religions
	5
	141

	Confucianist
	7
	80

	Taoist
	244
	3,576

· As previously been noted in Table 10 above, there were also 10 responses in the East Midlands (95 in England) coded to ‘Ancestor Worship’ which could relate to Chinese forms of religiosity and/or to ‘Ancestor Worship’ in the context of Pagan-Related traditions.

· “New Religious Movements” or “NRMs” is the generic description often given by academics in the study of religion to adherents of groups that, in more popular discourse are often described – and frequently with a pejorative intent – as “sects” or “cults”. These can include both “older” movements seen by some as Christian “sects” (and some of which are listed in Table 11) and “newer” groups as listed in Table 14 below:

Table 14:
Respondents from groups often seen as “New Religious Movements”

	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Hare Krishna
	38
	612

	Scientology
	36
	1,757

	Unification Church*
	6
	241

	*Those using the write-in “Unificationist” were actually coded by the Office for National Statistics to the overall “Christian” data, but are listed here on the basis that they project a more “independent” and “universalist” role.

Table 15:
Respondents from all “Other” Religious Groups

	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Church of All Religion
	6
	60

	Deist
	39
	621

	Druze
	4
	260

	Mysticism
	8
	150

	Native American Church
	??
	234

	New Age
	64
	869

	Occult
	7
	96

	Own Belief System
	195
	3,056

	Pantheism
	82
	1,156

	Rastafarianism
	319
	4,592

	Satanist
	131
	1,459

	Spiritualist
	2,479
	30,124

	Theism
	24
	489

	Universalist
	49
	914

	Vodun
	5
	208

· Finally, in addition to those identifying with a religion, Table M275 includes responses coded to stances often associated as being of ‘no religion’ as shown in Table 16 below.

Table 16:
Respondents coded to stances often associated with as being as of “No Religion”

	Religion
	Total Numbers in East Midlands
	Total Numbers in England

	Free thinker
	18
	571

	Humanist
	571
	7,866

	Realist
	10
	104

	Secularist
	3
	11

· Also coded to the overall “no religion” data were 28,257 respondents in the East Midlands (373,973 in England) who wrote in the response of “Jedi” (after the Jedi Knights of the Star Wars films) and 786 respondents in the East Midlands (9,835 in England) who indicated ”atheist”. Perhaps more debatably (since agnosticism can vary along a spectrum of religious and non-religious stances) it also included 1,013 respondents in the East Midlands (14,067 in England) who indicated “agnostic” as a response. As already noted in connection with Table 10 above, it particularly problematically included the coding of the write-in response of “Heathen” to the overall data for “no religion”.
· Finally, in addition to all the above, there were 1,360 respondents in the East Midlands (22,187 in England) whose responses to the “write-in” for “Other” have not been added to the specific coded groupings. There were also 1,360 respondents in the East Midlands (17,894 in England) who indicated that they were of “Other” but without giving a specific “write-in” and who were therefore coded as “Other Religion (Not Described)”.
· Overall, then, the religious landscape and profile of the East Midlands is one in which Christians predominate, followed by Muslims, Hindus and Sikhs. There are then significantly smaller numbers of those of “Other Religions”, including Pagans, as well as Buddhists and Jews.
· In the key urban areas there are substantial minorities of people of other than Christian religious traditions, while in many of the non-urban areas there is comparatively very little religious diversity. In the urban areas Leicester has the greatest concentration of Hindus in any local authority area in the United Kingdom. It is also one of the most significant Jain areas, with the only traditionally built Jain temple in Europe.
· Less than 2% of the Asian population of the region stated that they are of “no religion”, underlining the importance of religious groups and religious-related community service provision in relation to this part of the regional population.
· At the same time, as compared with England as a whole, the East Midlands has a slightly higher proportion of respondents who stated that they are of “no religion” and a substantially higher proportion of respondents who did not state a religion. Together these respondents account for around one third of the population of the region.
Appendix 2: Religious Organisations in the East Midlands

P. Weller (ed.), Religions in the UK: Directory 2001-3 (The Multi-Faith Centre at the University of Derby, Derby 2001) includes details of the following numbers of organisations and places of worship of other than Christian traditions in the region:

Bahá’ís:
10 Local Spiritual Assemblies

Buddhists:
4 national organisations, 13 local centres, organisations and groups

Hindus:

5 national organisations, 70 local organisations, groups and mandirs

Jains:

1 national organisation, 4 local organisations

Jews:

10 local organisations and synagogues

Muslims:
10 national organisations, 60 local organisations, groups & mosques

Sikhs:

2 national organisations, 37 local organisations, groups & gurdwaras

Zoroastrians:
1 local organisation
However, unlike the other than Christian traditions listed above, the Christian community does have structures operating at a level beyond that of towns and cities and covering either parts or the whole of the region. Religions in the UK lists 25 such organisations relating primarily to Christian groups that are in membership with Churches Together in England or are themselves ecumenical Christian groups.

With the exception of the listings for inter-faith groups and those for Christian regional bodies (where, for both of which, more up-to-date listing and available contact details were available), the following listing of organisations in the region used contact details from P. Weller (ed), Religions in the UK: Directory, 2001-3. The directory does not include details of Christian local places of worship and local Christian organisations, the numbers of which are clearly very extensive. The Office for National Statistics’ Classification of Denominations and Production of Annual Statistics, as at 30th June 1999, included the following number of places of Christian worship in the East Midlands:

3,424
“Trinitarian” Christian places of worship (grouping the data recorded by the ONS for “Baptist”, “Brethren”, “Church of England”, “Methodist”, “Roman Catholic”, “United Reformed Church” and “Salvation Army”).

113
“Non-Trinitarian” Christian places of worship (grouping the data recorded by the ONS for the “Jehovah’s Witness”, “Society of Friends”, and “Unitarian” places of worship.

428
“Other Christian” places of worship (grouping data recorded by the ONS as a single category for all other Christian places of worship than those noted individually above).
In addition there are organisations and groups and places of worship of other religious traditions (such as Pagans) and groups whose local contact details are not recorded in the directory and who were not included in the questionnaire survey (although in recognition of the existence of such traditions and of Pagans numbering the largest group among the “other religions” respondents, a representative of the East Midlands Pagan Federation was interviewed in the course of the project).
The list is organised, within each religion, by grouping national organisations located in the East Midlands, regional organisations covering the East Midlands, as well as local organisations and places of worship in the East Midlands. Christian organisations are also organised by tradition within Christianity. Within each of these groupings, listings are organised alphabetically. For local groups and places of worship the postcode area is given for its location or that of its contact person.

EAST MIDLANDS INTER-FAITH GROUPS
Regional Bodies

Forum of Faiths for the East Midlands

Local Groups

Derby Open Centre Multi-Faith Group

Derby

Forum of Faiths for Derby

Derby

Multi-Faith Centre at the University of Derby

Derby

Faiths Regeneration Network in Leicester

Leicester

Leicester Christian-Muslim Women’s Group

Leicester

Leicester Council of Faiths

Leicester

Leicester Family of Abraham Group

Leicester
Leicester Hindu-Christian Forum

Leicester
Leicester Inter Faith Council

Leicester

Leicester Muslim-Christian Dialogue Group
Leicester
Lincoln Inter Faith Group

Lincoln

Loughborough Christians and Muslims

Loughborough

Loughborough Christian-Muslim Women’s Group

Loughborough
Loughborough Council of Faiths

Loughborough

Loughborough Inter-Faith Meetings

Loughborough

Mansfield Inter Faith Network

Mansfield

Northampton Faiths Forum

Northampton
Nottingham Inter-Faith Council

Nottingham

Peterborough Inter-Faith Council

Peterborough

Wellingborough Faith Forum

Wellingborough
Wellingborough Multi-Faith Group

Wellingborough

EAST MIDLANDS BAHÁ’íS

Bahá’í City, Town or Local Bodies

Spiritual Assembly of the Bahá’ís of Brixworth

Spiritual Assembly of the Bahá’ís of Chesterfield

Spiritual Assembly of the Bahá’ís of Derby

Spiritual Assembly of the Bahá’ís of Kettering

Spiritual Assembly of the Bahá’ís of Leicester

Spiritual Assembly of the Bahá’ís of Lincoln

Spiritual Assembly of the Bahá’ís of Loughborough

Spiritual Assembly of the Bahá’ís of Northampton

Spiritual Assembly of the Bahá’ís of Nottingham

Spiritual Assembly of the Bahá’ís of West Bridgford

Bahá’í Local Groups in the East Midlands

Amber Valley Bahá’í Local Group

Bassetlaw Bahá’í Local Group

Blaby Bahá’í Local Group

Bolsover Bahá’í Local Group

Boston Bahá’í Local Group

Broxtowe Bahá’í Local Group

Charnwood Bahá’í Local Group

Daventry Bahá’í Local Group

East Lindsey Bahá’í Local Group

East Northamptonshire Bahá’í Local Group

Gedling Bahá’í Local Group

High Peak Bahá’í Local Group

Hinckley and Bosworth Bahá’í Local Group

Mansfield Bahá’í Local Group

Newark and Sherwood Bahá’í Local Group

North East Derbyshire Bahá’í Local Group

North Kesteven Bahá’í Local Group

Oadby and Wigston Bahá’í Local Group

Rushcliffe Bahá’í Local Group

Rutland Bahá’í Local Group

South Derbyshire Bahá’í Local Group

South Holland Bahá’í Local Group.

South Kesteven Bahá’í Local Group

South Northamptonshire Bahá’í Local Group

Stilton Bahá’í Local Group

West Derbyshire Bahá’í Local Group

West Lindsey Bahá’í Local Group

EAST MIDLANDS BUDDHISTS

Buddhist UK/National Bodies Based in the East Midlands
Amida Trust

Leicester

Buddhism Psychology and Psychiatry Group

Northampton

International Ambedkar Institute UK

Kettering

Jodo Shu Foundation of Great Britain

Kettering

.

Buddhist Regional or County Bodies

Tara Buddhist Centre

Etwall

Linked Local Groups:

Derby

Ilkeston

Matlock

Akshobya Buddhist Centre

Nottingham

Linked Local Groups:

Boston

Grantham

Loughborough

Mansfield

Nottingham University

Peterborough

Spalding

Gyaltsabje Buddhist Centre

Sheffield

Linked Local Groups:

Chesterfield

Lincoln

Buddhist City, Town or Local Bodies

Bakewell Samatha Meditation Class

Bakewell

Tara Buddhist Centre

Etwall DE65

Kagyu Samye Dzong Northamptonshire

Kettering NN16

East Midlands Buddhist Association

Leicester LE3

Leicester Buddhist Society

Leicester LE2

Nagarjuna Buddhist Centre

Leicester LE2

Akshobya Buddhist Centre

Nottingham NG5

Friends of the Western Buddhist Order (Nottingham)

Nottingham NG1

Nottingham Serene Reflection Meditation Group

Nottingham NG1

Western Ch’an Fellowship Nottingham Branch

Nottingham NG1

EAST MIDLANDS CHRISTIANS

Christian UK/National Bodies based in the East Midlands

Assemblies of God

Nottingham

Congregational Federation

Nottingham

New Testament Church of God

Overstone

Christians Aware

Leicester

Fellowship of Reconciliation, England

Kettering

CHRISTIAN REGIONAL ECUMENICAL INSTRUMENTS

Churches Together in Derbyshire and Nottinghamshire

Churches Together in Leicestershire

Churches Together in All Lincolnshire

Churches Together in All Northamptonshire

ASSEMBLIES OF GOD REGIONS
East Midlands Region, Assemblies of God in GB and Ireland

BAPTIST UNION AREAS

East Midland Baptist Association

Northamptonshire Baptist Association

CHURCH OF ENGLAND DIOCESES

Church of England Diocese of Derby

Church of England Diocese of Leicester

Church of England Diocese of Lincoln

Church of England Diocese of Southwell

CONGREGATIONAL FEDERATION AREAS

Congregational Federation East Midlands Area

METHODIST CHURCH DISTRICTS

Methodist Church Nottingham and Derby District

MORAVIAN CHURCH DISTRICTS

Moravian Church Eastern District Conference

NEW TESTAMENT CHURCH OF GOD DISTRICTS

New Testament Church of God Derby District

ROMAN CATHOLIC DIOCESES

Roman Catholic Diocese of Northampton

Roman Catholic Diocese of Nottingham

SALVATION ARMY DIVISIONS

Salvation Army East Midlands Division

SEVENTH DAY ADVENTIST CONFERENCES

Seventh Day Adventist Church North England Conference

UNITARIAN AND FREE CHRISTIANS

East Midlands Unitarians

UNITED REFORMED CHURCH PROVINCES

United Reformed Church East Midlands Synod

EAST MIDLANDS HINDUS

Hindu UK/National bodies based in the East Midlands
Gujarati Arya Kashktriya Mahasubha (UK)

Leicester

Hindu Swayamsevak Sangh (UK)

Leicester

National Council of Hindu Temples (UK)

Leicester

Pancholi Samaj

Leicester

Rushi Panchang

Leicester

Hindu Regional or County Bodies

Lohana Community: Derbyshire and Nottinghamshire

Derby DE23

Hindu City, Town or Local Bodies

DERBY

Geeta Bhawan Hindu Temple

Derby DE3

Hindu Welfare Association

Derby DE3

LEICESTER

Asian Sports Club and Cultural Centre

Leicester LE4

Audich Gadhia Brahmasamaj

Leicester LE4

Charotar Patidar Samaj (Leicester)

Leicester LE1

Friends of Vrindavan

Leicester LE1

Gujarati Arya Association

Leicester LE4

Gujarat Hindu Association

Leicester LE4

Hindu Religious and Cultural Society

Leicester LE2

Hindu Sahitya Kendra

Leicester LE4

Hindu Temple and Community Association

Leicester LE5

Hindu Temple (Sanatan Mandir)

Leicester LE4

Indian Cultural Society

Leicester LE5

Indian Education Society

Leicester LE4

International Swaminarayan Satsang Organisation (ISSO)

Leicester LE4

ISKCON Leicester

Leicester LE5

Leicester Hindu Festival Council

Leicester LE4

Leicestershire Brahma Samaj

Leicester LE4

Leuva Patidar Samaj (SD)

Leicester LE4

Lohana Mahila Mandal

Leicester LE4

Maher Community Association

Leicester LE4

Pancholi Samaj

Leicester LE4

Rana Samaj

Leicester LE4

Shree Anavil Samaj

Leicester LE5

Shree Darji Gnati Mandal (SD) Leicester

Leicester LE5

Shree Gurjar Kshatriya Gnati Mandal

Leicester LE4

Shree Hindu Temple and Community Centre

Leicester LE5

Shree Jalaram Prathna Mandal

Leicester LE3

Shree Jansari Gnati Mandal Leicester

Leicester LE4

Shree Mandata Samaj Sahayak Mandal

Leicester LE2

Shree Navrang Society

Leicester LE4

Shree Prajapati Association

Leicester LE4

Shree Rajput Bhoiraj Gnati

Leicester LE3 9LJ

Shree Ram Mandir

Leicester LE4

Shree Sanatan Mandir and Community Centre

Leicester LE4

Shree Sarvodaya Samaj

Leicester LE5

Shree Satsang Mandal

Leicester LE4

Shree Shakti Mandir

Leicester LE4

Shree Sitaram Seva Trust (UK)

Leicester LE9

Shree UK R K Seva Samaj

Leicester LE5

Shree UK Luhar Gnati Mandal

Leicester LE5

Shree Wanze Community

Leicester LE1

Shreeji Dwar Haveli

Leicester LE4

Swaminarayan Hindu Mission

Leicester LE1

Vanik Samaj (Leicester)

Leicester LE4

Vasenev Satsang Mandal

Leicester LE3

Vishwa Hindu Parishad (Leicester Branch)

Leicester LE5

LOUGHBOROUGH

Geeta Bhawan

Loughborough LE11

Shree Ram Krishna Centre

Loughborough LE11

NORTHAMPTON

Charotar Patidar Samaj

Northampton NN5

Indian Hindu Welfare Association

Northampton NN1

Northampton Hindu Samaj

Northampton NN5
Hindu Swayamsevak Sangh

Northampton NN3

Vishwa Hindu Parishad

Northampton NN5

NOTTINGHAM

Brahma Samaj Nottingham

Nottingham NG8

Gujarat Samaj

Nottingham NG3

Hindu Temple Cultural and Community Centre

Nottingham NG8

Hindu Youth Group

Nottingham NG7

Radha Kripa Trust

Nottingham NG2

Sri Nama Hatta, ISKCON Nottingham

Nottingham NG14

Swaminarayan Hindu Mission

Nottingham NG2

Vishwa Hindu Parishad (UK)

Nottingham NG5

WELLINGBOROUGH

Pravasi Mandal (Asian Elders)

Wellingborough NN8

Swaminarayan Hindu Mission

Wellingborough NN8

Wellingborough District Hindu Association

Wellingborough NN8

EAST MIDLANDS JAINS

Jain UK/National Bodies Based in East Midlands
Jain Samaj Europe

Leicester

Jain Regional or County Bodies

Jain Social Group Midlands and North

Cheadle SK8

Jain City, Town or Local Bodies

LEICESTER

Jain Centre

Leicester LE1

Oshwal Association of the UK - Leicester

Leicester LE2

NORTHAMPTON

Oshwal Association of the UK – Northampton and Wellingborough

Northampton NN3

EAST MIDLANDS JEWS

Jewish City, Town or Local Bodies
LEICESTER

Jewish Communal Centre

Leicester LE2

Leicester Hebrew Congregation

Leicester LE2

Leicester Progressive Jewish Congregation

Leicester LE2

University of Leicester, Jewish Society

Leicester LE1

NORTHAMPTON

Northampton Hebrew Congregation

Northampton NN1

NOTTINGHAM

Nottingham Hebrew Congregation

Nottingham NG1

Nottingham Jewish Welfare Board

Nottingham NG5

Nottingham Jewish Women’s Benevolent Society

Nottingham NG1

Nottingham Progressive Jewish Congregation

Nottingham NG5

Nottingham University Jewish and Israel Society

Nottingham NG7

EAST MIDLANDS MUSLIMS

Muslim UK/National Bodies based in the East Midlands
Association of Muslim Schools of UK and Eire (AMS)

Leicester

Council of European Jamaats

Peterborough

Federation of Islamic Organisations in Europe (FIOE)

Leicester

International Council for Islamic Information

Leicester

Islamic Foundation

Leicester

Islamic Society of Britain

Leicester

Jama’t Ahl-e-Sunnat UK (Association of Sunni Muslims, UK)

Nottingham

Muslim Community Studies Institute

Leicester

Muslim Food Board

Leicester

Muslim Hands

Nottingham

Muslim Regional or County Bodies

Federation of Muslim Organisations in Leicestershire

Leicester LE2

Muslim City, Town or Local Bodies

CHESTERFIELD

Islamic Deen and Dawah Centre

Chesterfield S41

DERBY

Derby Jamia Mosque

Derby DE23

Islamic Centre Derby

Derby DE1

Jamia Hanfia-Taleem-ul-Islam

Derby DE23

Jamiat-Ahl-e-Hadith

Derby DE3

Masjid-e-khulfa-e-Rashedeen

Derby DE23

Mosque

Derby DE3

Pakistan Muslim Welfare Association

Derby DE3

HINKLEY

Hinckley Muslim Association

Hinckley LE10

LEICESTER

Al Hilal Muslim Youth Association

Leicester LE5

Al-Taqwa Islamic Education Centre

Leicester LE5

Anjumman-E-Saifee

Leicester LE2

Baitul Mukaram Mosque

Leicester LE2
Bangledesh Association

Leicester LE2

Belgrave Muslim Education Welfare

Association

Leicester LE4

Dar-us-Salam Mosque

Leicester LE2

Darul Uloom Leicester

Leicester LE4

Darus Salam Trust

Leicester LE2

Dawoodi Bohra Welfare Society

Leicester LE4

De Montfort University Islamic Society

Leicester LE1

Evington Muslim Centre, Masjid Umar

Leicester LE5

Islamic Cenhtre and Mosque

Leicester LE2

Islamic Centre

Leicester LE4

Islamic Dawah Academy

Leicester LE2

Islamic Education Trust

Leicester LE2

Jame Mosque

Leicester LE5

Leicester Central Mosque, Conduit Street

Leicester LE2

Leicester University Islamic Society

Leicester LE1

Majlis-E-Dawat-ul-Haq (UK)

Leicester LE2

Masjid al Bukhari and Muslim Education Centre

Leicester LE4

Muslim Khoja Shia Ithna-Asheri Community

Leicester LE4

Muslim Ladies’ Association

Leicester LE2

Muslim Welfare Trust

Leicester LE2

Narborough Road Islamic Centre

Leicester LE3

Pakistan Association Muslim Community

Leicester LE2

Surati Muslim Khalifa Society

Leicester LE5

UK Islamic Mission Leicester

Leicester LE5

LINCOLN

Lincoln Islamic Association

Lincoln LN1

LOUGHBOROUGH
Loughborough Mosque and Islamic Cultural Association

Loughborough LE11

Loughborough Students Union Islamic Society

Loughborough LE11

Shahjala Centre

Loughborough

NORTHAMPTON

Al Jamat-ul-Muslimin of Bangladesh

Northampton NN1

Islamic Pakistani Community Centre

Northampton NN1

Mosque

Northampton NN5

NOTTINGHAM

Islamic Centre

Nottingham NG3

Jameah Fatimah

Nottingham NG7

Jamiah Fatimia

Nottingham NG7

Karima Institute

Nottingham NG7

Madni Masjid and Muslims Education Centre

Nottingham NG7

Madrassa-e-Islamia

Nottingham NG2

Masjid Bilaal Mosque

Nottingham NG7

Mosque

Nottingham NG4

Muslim Women Organisation

Nottingham NG7

Nottingham University Islamic Society

Nottingham NG7

Pakistan Community Centre

Nottingham NG3

Pakistan Muslim Association

Nottingham NG7

Sneinton Muslim Centre

Nottingham NG2

RETFORD

Jamia Al-Karam

Retford DN22 0PR

WELLINGBOROUGH

Islah-ul-Muslimeen Mosque and Islamic Centre

Wellingborough NN8

EAST MIDLANDS SIKHS

Sikh UK/National Bodies Based in the East Midlands
Sikh Education Council

Leicester

Sikh Religion and Cultural Heritage Forum

Derby

Sikh Regional or County Bodies

Federation of Sikh Organisations, Leicestershire

Leicester

Shromani Akali Dal (UK) Leicestershire

Leicester

Sikh City, Town or Local Bodies

DERBY

Guru Arjan Dev Gurdwara

Derby DE23

Ramgarhia Sabha Sikh Temple

Derby DE3

Sikh Study Centre

Derby DE3

KETTERING

Sri Guru Singh Sabha

Kettering NN16

LEICESTER

British Sikh Society

Leicester LE4

Guru Amar Das Gurdwara

Leicester LE2

Guru Nanak Community Centre

Leicester LE1

Guru Nanak Gurdwara Library

Leicester LE1

Guru Nanak Gurdwara

Leicester LE1

Guru Nanak Panjabi School

Leicester LE1

Guru Nanak Sikh Museum

Leicester LE1

Guru Tegh Bahadur Gurdwara

Leicester LE5

Leicester Sikh Centre

Leicester LE2

Raja Sarb

Leicester LE2

Ramgarhia Board Gurdwara

Leicester LE5

Ramgarhia Sikh Circle

Leicester LE5

Sikh Culture, Welfare and Religious Society

Leicester LE3

Sikh Parents’ Association

Leicester LE2

Sikh Youth Missionary Project (IYSP)

Leicester LE5

Sikh Temple (Gurdwara Sahib)

Loughborough LE11

NORTHAMPTON

Ramgarhia Board Northampton

Northampton NN1

Sikh Community Centre

Northampton NN1

Sikh Temple

Northampton NN2
Sikh Temple

Northampton NN1

Sri Guru Singh Sabha

Northampton NN5

NOTTINGHAM

Bhatra Sikh Temple

Nottingham NG7

Gurdwara Baba Budha Ji

Nottingham NG4

Guru Nanak Dev Ji Gurdwara

Nottingham

Guru Nanak Sat Sang Gurdwara

Nottingham NG7

Ramgarhia Sabha

Nottingham NG6

Sikh Academy

Nottingham NG7

Sikh Community and Youth Services

Nottingham NG7

Sikh Gurduwara

Nottingham NG7

Sikh Temple

Nottingham NG7
Sikh Temple

Nottingham NG7

ZOROASTRIANS

Zoroastrian Regional and County Bodies
Zoroastrian Community of the Midlands

Birmingham

RESOURCE ORGANISATIONS

Resource Organisations: UK/National Based in the East Midlands
Christian Education Movement

Derby

Multi-Faith Centre at the University of Derby

Derby

Religious Education Council for England and Wales

Derby DE1

APPENDIX 3: Results Tables for Questionnaire Responses
Derby Local Churches and Local Christian Groups

65

South Holland Local Churches and Local Christian Groups

69

Other Than Christian Places of Worship and Local Groups

71

Overall Christian Churches and Local Christian Groups

73

Overall Religious Groups (Christian and other than Christian)

75

and Places of Worship

Churches Together Groups

77
Councils for Voluntary Service, Rural Community Councils

79

& Volunteer Bureaux

Overall Insfrastructure Providers (Secular and Religious) Summary
81

Derby Churches and Local Christian Groups

Does your Organisation or group run or manage any of the following community service projects or activities (For each activity, if yes, tick the box in column A, then B, C, D & E as appropriate)

Tick if you are
Tick if you think
Tick if you think
Tick if you think
If you are not

providing this
you are quite
you are less
more outside help providing

activity or service
successfully
successfully
would support your
tick if you might

providing this
providing this
existing provision
so with outside help

A

B

C

D

E

Children

21

16

2

5

2
Young people

20

12

5

4

3
Elderly people

19

14

1

2

2
Women

12

8

0

1

2
Ethnic minorities

10

3

5

4

3
Other faiths

4

1

0

1

4
Families

15

8

6

2

3
People with disabilities
11

5

3

1

2
People with low income
11

5

4

2

1
Unemployed people

9

4

3

1

2
Asylum-seekers

8

5

2

3

3
Prisoners/offenders

8

4

3

2

1
Social activities

18

11

4

3

1
Educational activities

13

8

0

2

1
Sports activities

3

1

1

1

3

Counselling services

8

6

0

1

3
Arts/music activities

9

5

0

2

3
Health activities

6

2

2

1

2
Social Care activities

6

3

1

2

2
Housing services

4

2

0

1

3
Overall, rate the needs for support of community projects run or managed by your Organisation or group (Tick 5 for the greatest need, 1 for little need, or 2-4 for in between)

 if you have received help in this,

1
2
3
4
5 which organisation helped most?

Employment of staff

4
6
6
1
2
[Churches Rolls Royce]
Volunteer recruitment/support
2
3
3
4
9
[CVS, Churches]

Organisational development

3
2
7
2
3
[Consultant]

Constitutions and governance
7
3
5
1
0
[Church of England]
Staff and volunteer training

2
7
4
3
2
[CVS, EMDA, DDEP]
Applying/bidding for funding

3
2
3
5
7
[CVS, Consultant]

Working with other groups

6
3
5
2
3
[CVS]

Setting up/developing projects
5
4
4
3
3
[MHA, Derby Diocese]

Advertising your services

3
5
7
3
3
[Media]

Management training

4
6
2
3
0
[MHA]

Purchasing equipment/goods

8
3
3
3
1
[Funders]

Information technology

7
1
6
2
2
[Computer charities]

Financial services

8
1
4
3
0
[MHA]

Producing Organisation policies
7
3
1
3
1
[MHA]

Influencing policy-makers

4
4
5
2
1
[CVS,SocialServices]

Information updates

5
2
5
1
2
[CVS]
Overall, rate the following as sources of advice and support for the community projects run or managed by your Organisation or group (Tick ‘No Help’ if you have had no assistance from this kind of Organisation. Where you have had assistance, for each assisting organisation tick one of the boxes on a scale of 1-5, where 1 is only a little help, and 5 is a lot of help)

No

Help
1
2
3
4
5

Race Equality Councils

27
0
1
0
0
0
Councils for Voluntary Service

17
3
2
1
4
2
Rural Community Councils

25
1
0
2
0
0

Engage East Midlands

25
0
1
0
2
0

Voice East Midlands

24
2
1
0
1
0

Local Organisations in your own religion

2
4
2
17
5
3
Regional Organisations in your own religion
5
5
2
10
4
1
National Organisations in your own religion
6
5
1
12
2
1

Local Black and Ethnic Minority Networks
23
4
0
1
0
0

National Black and Ethnic Minority Networks
24
4
0
0
0
0
Local Inter-Faith Organisations

16
4
3
2
3
0
National Inter-Faith Organisations

18
4
2
2
2
0
Other (please write in below)

[Church Organisations of various kinds]

[Awards for All, EMDA, Derby Evening Telegraph]

Overall, rate the following problems you may encounter in trying to gain advice and support for the community projects run or managed by your Organisation (Tick ‘No Problem’ if you have had no problem of this kind when seeking outside support. Where you have had such problems, for each problem tick one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)
No

Problem
1
2
3
4
5
Language issues

18
2
1
0
1
1

Cultural insensitivity

15
2
4
0
1
1
Other communication difficulties

14
4
1
1
3
0
Religious discrimination

17
1
2
1
2
0
Lack of information about support available
9
2
8
2
0
2
Racial discrimination

16
4
2
1
0
0
Ignorance of your religion

10
3
7
1
1
1
Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (tick box for yes or no)
NO

11

YES

12
.

South Holland Churches and Local Christian Groups

Does your Organisation or group run or manage any of the following community service projects or activities (For each activity, if yes, tick the box in column A, then B, C, D & E as appropriate)

Tick if you are
Tick if you think
Tick if you think
Tick if you think
If you are not

providing this
you are quite
you are less
more outside help
providing

activity or service
successfully
successfully
would support your
tick if you might

providing this
providing this
existing provision
so with outside help

A

B

C

D

E

Children

5

4

1

1

0
Young people

4

2

2

0

0
Elderly people

4

4

0

0

0
Women

3

3

0

0

0
Ethnic minorities

1

1

0

0

2
Other faiths

0

0

0

0

0
Families

3

1

1

0

0
People with disabilities
4

4

0

1

0
People with low income
3

2

1

0

0
Unemployed people

1

0

1

0

0
Asylum-seekers

0

0

0

0

1
Prisoners/offenders

0

0

0

0

0
Social activities

5

5

0

0

0
Educational activities

2

2

0

1

0
Sports activities

1

1

0

0

0
Counselling services

2

2

0

0

0
Arts/music activities

1

0

1

0

0
Health activities

0

0

0

0

0
Social Care activities

1

0

1

0

0
Housing services

1

1

0

0

0
Overall, rate the needs for support of community projects run or managed by your Organisation or group (Tick 5 for the greatest need, 1 for little need, or 2-4 for in between)

if you have received help in this, which organisation helped most?

1
2
3
4
5

Employment of staff

1
0
0
0
1
Volunteer recruitment/support
1
0
0
0
1

Organisational development

1
1
0
1
0

Constitutions and governance
1
0
0
0
1
Staff and volunteer training

0
0
1
1
0

Applying/bidding for funding

0
0
0
0
3

Working with other groups

0
0
1
0
1
Setting up/developing projects
1
0
0
0
2

Advertising your services

1
0
0
2
1

Management training

1
0
1
0
1

Purchasing equipment/goods

1
0
0
0
1

Information technology

1
0
0
0
1

Financial services

1
0
0
0
1

Producing Organisation policies
1
1
0
0
1

Influencing policy-makers

1
0
0
0
1

Information updates

1
0
0
0
1

Overall, rate the following as sources of advice and support for the community projects run or managed by your Organisation or group (Tick ‘No Help’ if you have had no assistance from this kind of Organisation. Where you have had assistance, for each assisting organisation tick one of the boxes on a scale of 1-5, where 1 is only a little help, and 5 is a lot of help)

No

Help
1
2
3
4
5
Race Equality Councils

4
0
0
0
0
0
Councils for Voluntary Service

3
0
0
1
0
0
Rural Community Councils

3
0
0
1
0
0
Engage East Midlands

4
0
0
0
0
0

Voice East Midlands

4
0
0
0
0
0

Local Organisations in your own religion

0
1
0
2
1
1
Regional Organisations in your own religion

0
1
0
2
1
1
National Organisations in your own religion

0
1
0
3
1
0
Local Black and Ethnic Minority Networks

4
0
0
0
0
0

National Black and Ethnic Minority Networks

4
0
0
0
0
0
Local Inter-Faith Organisations

2
0
1
1
0
0
National Inter-Faith Organisations

2
2
0
0
0
0
Other (please write in below)

[Church Organisations of various kinds]

Overall, rate the following problems you may encounter in trying to gain advice and support for the community projects run or managed by your Organisation (Tick ‘No Problem’ if you have had no problem of this kind when seeking outside support. Where you have had such problems, for each problem tick one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)
No

Problem
1
2
3
4
5
Language issues

3
0
0
0
0
0

Cultural insensitivity

3
0
0
0
0
0
Other communication difficulties

2
1
0
0
0
0
Religious discrimination

3
0
0
0
0
0
Lack of information about support available

2
0
0
0
0
1
Racial discrimination

2
0
1
0
0
0
Ignorance of your religion

2
0
0
0
1
0
Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (tick box for yes or no)
NO

8
YES

10
Overall Christian Churches and Local Christian Groups

Does your Organisation or group run or manage any of the following community service projects or activities (For each activity, if yes, tick the box in column A, then B, C, D & E as appropriate)

Tick if you are
Tick if you think
Tick if you think
Tick if you think
If you are not

providing this
you are quite
you are less
more outside help
providing this tick

activity or service
successfully
successfully
would support your
tick if you might do

providing this
providing this
existing provision
so with outside help

A

B

C

D

E

Children

26

20

3

6

2

Young people

24

14

7

4

3

Elderly people

23

18

1

2

2
Women

15

11

0

1

2
Ethnic minorities

11

4

5

4

5

Other faiths

4

1

0

1

4

Families

18

9

7

2

3

People with disabilities
15

9

3

2

2

People with low income
14

7

5

2

1

Unemployed people

10

4

4

1

2

Asylum-seekers

8

5

2

3

4

Prisoners/offenders

8

4

3

2

1

Social activities

23

16

4

3

1

Educational activities

15

10

4

3

1

Sports activities

4

2

1

1

3

Counselling services

10

8

0

1

3

Arts/music activities

10

5

1

2

3

Health activities

14

2

2

1

2

Social Care activities

7

3

2

2

2

Housing services

5

3

0

1

3

Overall, rate the needs for support of community projects run or managed by your Organisation or group (Tick 5 for the greatest need, 1 for little need, or 2-4 for in between)

 If you have received help in this,

 which organisation helped most?
1
2
3
4
5

Employment of staff

5
6
6
1
3
[Churches,RollsRoyce]

Volunteer recruitment/support
3
3
3
4
10
[CVS, Churches]
Organisational development

4
3
7
3
3
[Consultant]

Constitutions and governance
8
3
5
1
1
[Church of England]

Staff and volunteer training

2
7
5
4
2
[CVS, EMDA, DDEP DCF]
Applying/bidding for funding

3
2
3
5
10
[CVS, Consultant]
Working with other groups

6
3
6
2
4
[CVS]
Setting up/developing projects
6
4
4
3
5
[MHA, Derby Diocese]

Advertising your services

4
5
7
5
4
[Media]
Management training

5
6
3
3
1
[MHA]

Purchasing equipment/goods

9
3
3
3
2
[Funders]

Information technology

8
1
6
2
3
[Computer charities]

Financial services

9
1
4
3
1
[MHA]

Producing Organisation policies
8
4
1
3
2
[MHA]

Influencing policy-makers

5
4
5
2
2
[CVS, Social Services]

Information updates

6
2
5
1
3
[CVS]
Overall, rate the following as sources of advice and support for the community projects run or managed by your Organisation or group (Tick ‘No Help’ if you have had no assistance from this kind of Organisation. Where you have had assistance, for each assisting organisation tick one of the boxes on a scale of 1-5, where 1 is only a little help, and 5 is a lot of help)

No

Help
1
2
3
4
5

Race Equality Councils

31
0
1
0
0
0
Councils for Voluntary Service

20
3
3
3
1
2
Rural Community Councils

28
1
0
3
0
0

Engage East Midlands

29
0
1
0
2
0

Voice East Midlands

28
2
1
0
1
0

Local Organisations in your own religion

2
5
2
19
6
4
Regional Organisations in your own religion

7
6
2
12
5
2
National Organisations in your own religion

6
6
1
15
3
1

Local Black and Ethnic Minority Networks

27
4
0
1
0
0

National Black and Ethnic Minority Networks

28
4
0
0
0
0
Local Inter-Faith Organisations

18
4
4
3
3
0
National Inter-Faith Organisations

20
6
2
2
2
0
[Church Organisations of various kinds]

[Awards for All, EMDA, Derby Evening Telegraph]

Overall, rate the following problems you may encounter in trying to gain advice and support for the community projects run or managed by your Organisation (Tick ‘No Problem’ if you have had no problem of this kind when seeking outside support. Where you have had such problems, for each problem tick one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)
No

Problem
1
2
3
4
5

Language issues

21
2
1
0
1
1

Cultural insensitivity

18
2
4
0
1
1
Other communication difficulties

16
5
1
1
3
0
Religious discrimination

20
1
2
1
2
0
Lack of information about support available

11
2
8
2
0
3
Racial discrimination

18
4
3
1
0
0
Ignorance of your religion

12
3
7
1
2
1
Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (tick box for yes or no)
NO

19
YES

22

.

Other Than Christian Places of Worship and Local Groups

Does your Organisation or group run or manage any of the following community service projects or activities (For each activity, if yes, tick the box in column A, then B, C, D & E as appropriate)
Tick if you are
Tick if you think
Tick if you think
Tick if you think
If you are not

providing this
you are quite
you are less
more outside help
providing this tick

activity or service
successfully
successfully
would support your
tick if you might do

providing this
providing this
existing provision
so with outside help

A

B

C

D

E

Children

16

12

2

3

1
Young people

16

9

4

2

1
Elderly people

16

8

3

1

1
Women

15

11

2

0

1
Ethnic minorities

13

9

1

0

1
Other faiths

13

7

2

1

1
Families

15

10

0

0

2
People with disabilities
9

4

2

1

1
People with low income
10

5

1

1

2
Unemployed people

8

5

1

0

1
Asylum-seekers

4

2

1

1

2
Prisoners/offenders

4

3

0

0

1
Social activities

16

10

2

1

0
Educational activities

17

12

2

0

0
Sports activities

11

4

5

1

1
Counselling services

9

5

0

1

2
Arts/music activities

8

6

1

1

0
Health activities

11

6

2

0

2
Social Care activities

6

2

2

1

1
Housing services

3

1

0

1

2
Overall, rate the needs for support of community projects run or managed by your Organisation or group (Tick 5 for the greatest need, 1 for little need, or 2-4 for in between)

if you have received help in this, which organisation helped most?

1
2
3
4
5
Employment of staff

5
0
2
0
7
Volunteer recruitment/support
2
0
2
3
8

Organisational development

2
1
3
4
5

Constitutions and governance
7
2
3
1
1
Staff and volunteer training

6
1
2
3
3

Applying/bidding for funding

3
1
0
2
11
Working with other groups

6
2
5
0
3

Setting up/developing projects
5
1
2
3
5

Advertising your services

5
2
3
2
4

Management training

6
1
1
3
4

Purchasing equipment/goods

8
1
3
2
0

Information technology

4
2
3
1
6

Financial services

6
3
2
1
3

Producing Organisation policies
7
2
3
3
1

Influencing policy-makers

5
2
3
2
4

Information updates

5
1
3
4
3

Overall, rate the following as sources of advice and support for the community projects run or managed by your Organisation or group (Tick ‘No Help’ if you have had no assistance from this kind of Organisation. Where you have had assistance, for each assisting organisation tick one of the boxes on a scale of 1-5, where 1 is only a little help, and 5 is a lot of help)

No

Help
1
2
3
4
5
Race Equality Councils

9
0
3
1
2
1
Councils for Voluntary Service

8
0
0
3
4
1
Rural Community Councils

14
0
1
0
1
0
Engage East Midlands

15
0
0
0
1
0
Voice East Midlands

13
0
2
0
1
0
Local Organisations in your own religion

5
1
0
4
3
3
Regional Organisations in your own religion

6
1
1
1
3
4
National Organisations in your own religion

8
2
0
1
4
2

Local Black and Ethnic Minority Networks

9
0
0
3
1
1

National Black and Ethnic Minority Networks

12
0
0
2
1
0
Local Inter-Faith Organisations

5
1
2
3
2
3
National Inter-Faith Organisations

9
2
1
0
2
1
Overall, rate the following problems you may encounter in trying to gain advice and support for the community projects run or managed by your Organisation (Tick ‘No Problem’ if you have had no problem of this kind when seeking outside support. Where you have had such problems, for each problem tick one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)
No

Problem
1
2
3
4
5
Language issues

11
1
0
1
0
2

Cultural sensitivity

5
2
3
3
1
1
Other communication difficulties

8
2
2
1
0
2
Religious discrimination

4
5
0
1
1
4
Lack of information about support available

4
1
2
2
2
4
Racial discrimination

8
2
0
1
1
1
Ignorance of your religion

2
3
2
1
3
4
Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (tick box for yes or no)
NO

5
YES

10
.

Overall Religious Groups (Christian and other than Christian) and Places of Worship

Does your Organisation or group run or manage any of the following community service projects or activities (For each activity, if yes, tick the box in column A, then B, C, D & E as appropriate)

Tick if you are
Tick if you think
Tick if you think
Tick if you think
If you are not

providing this
you are quite
you are less
more outside help
providing this tick

activity or service
successfully
successfully
would support your
tick if you might do

providing this
providing this
existing provision
so with outside help

A

B

C

D

E

Children

42

32

5

9

3

Young people

40

23

11

6

4

Elderly people

29

26

4

3

3
Women

30

22

2

1

3
Ethnic minorities

24

13

6

4

6

Other faiths

17

8

2

2

5

Families

33

19

7

2

5

People with disabilities
23

13

5

3

3

People with low income
24

12

6

3

3

Unemployed people

18

9

5

1

3

Asylum-seekers

12

7

3

4

6

Prisoners/offenders

39

7

3

2

2

Social activities

32

26

6

4

0

Educational activities

15

22

6

3

0

Sports activities

19

6

6

2

4

Counselling services

18

13

0

2

5

Arts/music activities

25

11

2

3

3

Health activities

13

8

4

1

4

Social Care activities

8

5

4

3

3

Housing services

6

4

0

2

5

Overall, rate the needs for support of community projects run or managed by your Organisation or group (Tick 5 for the greatest need, 1 for little need, or 2-4 for in between)

 If you have received help in this,

 which organisation helped most?

1
2
3
4
5
Employment of staff

10
6
8
1
10
[Churches, Rolls Royce]
Volunteer recruitment/support
5
3
5
7
18
[CVS, Churches]
Organisational development

6
4
10
7
8
[Consultant]

Constitutions and governance
15
5
8
2
2
[Church of England]

Staff and volunteer training

8
8
7
7
5
[CVS, EMDA, DDEP DCF]
Applying/bidding for funding

6
3
3
7
21
[CVS, Consultant]
Working with other groups

12
5
11
2
7
[CVS]
Setting up/developing projects
11
5
6
6
10
[MHA, Derby Diocese]

Advertising your services

9
7
10
7
8
[Media]
Management training

11
7
4
6
5
[MHA]

Purchasing equipment/goods

17
4
6
5
2
[Funders]

Information technology

12
2
9
3
9
[Computer charities]

Financial services

15
4
6
4
4
[MHA]

Producing Organisation policies
15
6
4
6
3
[MHA]

Influencing policy-makers

10
6
8
4
6
[CVS, Social Services]

Information updates

11
3
8
5
6
[CVS]
Overall, rate the following as sources of advice and support for the community projects run or managed by your Organisation or group (Tick ‘No Help’ if you have had no assistance from this kind of Organisation. Where you have had assistance, for each assisting organisation tick one of the boxes on a scale of 1-5, where 1 is only a little help, and 5 is a lot of help)

No

Help
1
2
3
4
5

Race Equality Councils

40
0
4
1
2
1
Councils for Voluntary Service

28
3
3
6
5
3
Rural Community Councils

42
1
1
3
1
0

Engage East Midlands

43
0
1
0
2
0

Voice East Midlands

41
2
3
0
2
0

Local Organisations in your own religion

7
6
2
23
9
7
Regional Organisations in your own religion

13
7
3
13
8
6
National Organisations in your own religion

14
8
1
16
7
3

Local Black and Ethnic Minority Networks

36
4
0
4
1
1

National Black and Ethnic Minority Networks

40
4
0
2
1
0
Local Inter-Faith Organisations

23
5
6
5
5
3
National Inter-Faith Organisations

29
8
3
2
4
1
[Church Organisations of various kinds]

[Awards for All, EMDA, Derby Evening Telegraph]

Overall, rate the following problems you may encounter in trying to gain advice and support for the community projects run or managed by your Organisation (Tick ‘No Problem’ if you have had no problem of this kind when seeking outside support. Where you have had such problems, for each problem tick one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)
No

Problem
1
2
3
4
5
Language issues

32
3
0
1
1
3

Cultural insensitivity

23
4
7
3
2
2
Other communication difficulties

24
7
3
2
3
2
Religious discrimination

24
6
2
2
3
4
Lack of information about support available

15
3
10
4
2
7
Racial discrimination

26
9
3
2
1
2
Ignorance of your religion

14
6
9
2
5
5
Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (Tick box for yes or no)
NO

24
YES

32
.

Churches Together Groups

Rate your understanding of the support needs of community projects run or managed by faith-based organisations (Block in box 5 for the greatest need, 1 for little need, or 2-4 for in between. Below each response write in the name of the faith-based community service project or activity that you have helped the most with regard to this need.)
1
2
3
4
5
Employment of staff

2
2
2
2
5

Volunteer recruitment/support

1
2
4
4
3
Organisational development

1
2
4
3
4

Constitutions and governance

4
1
2
2
5

Staff and volunteer training

3
1
3
3
3

Applying/bidding for funding

0
1
3
4
5

Working with other groups

0
3
6
3
1

Setting up/developing projects

1
2
3
5
3

Advertising services

1
4
6
2
2

Management training

6
1
1
4
2
Purchasing equipment/goods

2
7
3
1
2

Information technology

5
2
5
2
1

Financial services

3
2
5
1
3

Producing organisation policies

2
4
3
4
0

Influencing policy-makers

0
3
4
3
3

Information updates

1
3
5
2
1

Does your organisation provide infrastructure support to any faith-based organisations providing the following services/activities (For each activity, if yes, block in the box in column A, then B and C as appropriate. In the box below each boxed response, write in the religion(s) of the organisations to which you are providing this support.)

Block in box if you
Block in box if you
Block in box if you

Are providing this
think you are doing
think you are less

Infrastructure

this quite

successfully

Support

successfully

providing this

A

B

C

Children

14

9

5

Young people

14

5

8

Elderly people

13

5

7

Women

11

5

6

Ethnic minorities

9

3

6

Inter-Faith

9

4

5

People with disabilities
11

6

5

Poor people

9

4

6

Unemployed people

9

3

6

Asylum-seekers

8

2

6

Prisoners/offenders

7

1

5

Social activities

12

9

3

Educational activities

9

7

2

Sports activities

6

1

5

Counselling services

8

3

3

Arts/music activities

10

5

5

Health activities

4

1

3

Social Care activities

4

3

1

Housing services

5

2

3

Do you think faith-based community service projects may need any special or different help or support compared with other community service projects (tick box for yes or no)?
NO

6

YES

8

.

Councils for Voluntary Service, Rural Community Councils & Volunteer Bureaux
Rate your understanding of the support needs of community projects run or managed by faith-based organisations (Block in box 5 for the greatest need, 1 for little need, or 2-4 for in between. Below each response write in the name of the faith-based community service project or activity that you have helped the most with regard to this need.)

1
2
3
4
5
Employment of staff

1
2
4
3
2

Volunteer recruitment/support

0
2
4
4
3

Organisational development

1
0
5
6
1
Constitutions and governance

1
1
6
4
1

Staff and volunteer training

0
2
2
3
5

Applying/bidding for funding

0
1
1
3
7

Working with other groups

0
1
3
4
2

Setting up/developing projects

0
4
1
6
2

Advertising services

2
1
5
3
1

Management training

0
0
5
4
2

Purchasing equipment/goods

3
3
3
2
0

Information technology

0
2
3
2
2

Financial services

1
5
3
0
2

Producing organisation policies

0
1
5
4
1

Influencing policy-makers

1
2
2
4
3

Information updates

0
1
4
1
4

Does your organisation provide infrastructure support to any faith-based organisations providing the following services/activities (For each activity, if yes, block in the box in column A, then B and C as appropriate. In the box below each boxed response, write in the religion(s) of the organisations to which you are providing this support.)

Block in box if you
Block in box if you
Block in box if you

Are providing this
think you are doing
think you are less

Infrastructure

this quite

successfully

Support

successfully

providing this

A

B

C

Children

7

2

3

Young people

8

4

3

Elderly people

6

3

2

Women

3

0

2

Ethnic minorities

7

4

1

Inter-Faith

5

2

1

People with disabilities
4

1

2

Poor people

5

3

1

Unemployed people

3

0

2
Asylum-seekers

2

0

2

Prisoners/offenders

2

0

2

Social activities

8

5

2

Educational activities

9

6

1

Sports activities

3

1

2

Counselling services

3

0

2

Arts/music activities

6

2

3

Health activities

5

3

1

Social Care activities

4

1

2

Housing services

2

1

1

Overall, rate the following problems you may encounter in trying to provide advice and support for the community projects/activities run or managed by faith-based organisations (Block in ‘No Problem’ if you have encountered no problem of this kind. Where you have had such problems, for each problem block in one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)

No

Problem
1
2
3
4
5
Language issues

7
2
2
1
1
0
Cultural differences

6
1
1
1
2
1
Ethnic differences

6
1
0
2
1
1
Difficulties with religious ethos of organisation
6
1
3
0
1
1
Lack of information on faith-based provision

5
2
1
3
1
0
Lack of knowledge of the religions concerned
7
0
1
2
1
1
Other communication difficulties

3
1
3
3
0
0
Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (block in box for yes or no).

NO

7

YES

5
.

Overall Infrastructure Providers (Secular and Religious) Summary

Rate your understanding of the support needs of community projects run or managed by faith-based organisations (Block in box 5 for the greatest need, 1 for little need, or 2-4 for in between. Below each response write in the name of the faith-based community service project or activity that you have helped the most with regard to this need.)

1
2
3
4
5
Employment of staff

3
4
6
5
7

Volunteer recruitment/support

1
4
8
8
6

Organisational development

2
2
9
9
5

Constitutions and governance

5
2
8
6
6

Staff and volunteer training

3
3
5
6
8

Applying/bidding for funding

0
2
4
7
12

Working with other groups

0
4
9
7
3

Setting up/developing projects

1
7
4
14
5

Advertising services

3
5
11
5
3

Management training

6
1
6
8
4

Purchasing equipment/goods

5
10
6
3
2

Information technology

5
4
8
4
3

Financial services

4
7
8
1
5

Producing organisation policies

2
5
8
8
1

Influencing policy-makers

1
5
6
7
6

Information updates

1
4
9
3
5

Does your organisation provide infrastructure support to any faith-based organisations providing the following services/activities (For each activity, if yes, block in the box in column A, then B and C as appropriate. In the box below each boxed response, write in the religion(s) of the organisations to which you are providing this support.)

Block in box if you
Block in box if you
Block in box if you

are providing this
think you are doing
think you are less

Infrastructure

this quite

successfully

support

successfully

providing this

A

B

C

Children

21

11

8
Young people

22

9

11

Elderly people

19

8

9

Women

14

5

8

Ethnic minorities

16

7

7

Inter-Faith

14

6

6

People with disabilities
15

7

7

Poor people

14

7

7

Unemployed people

12

3

8

Asylum-seekers

10

2

8

Prisoners/offenders

9

1

7

Social activities

20

14

5

Educational activities

18

13

3

Sports activities

9

2

7

Counselling services

11

3

5

Arts/music activities

16

7

8

Health activities

9

4

4

Social Care activities

8

4

3

Housing services

5

3

4
Overall, rate the following problems you may encounter in trying to provide advice and support for the community projects/activities run or managed by faith-based organisations (Block in ‘No Problem’ if you have encountered no problem of this kind. Where you have had such problems, for each problem block in one of the boxes on a scale of 1-5, where 1 is only a small problem, and 5 is a big problem.)

No

Problem
1
2
3
4
5
Language issues

6
1
2
1
1
0
Cultural differences

6
0
1
1
2
0
Ethnic differences

5
1
0
2
1
0
Difficulties with religious ethos of organisation
5
0
3
0
1
1
Lack of information on faith-based provision

5
1
1
2
1
1
Lack of knowledge of the religions concerned
6
0
1
2
0
0
[* Note: This only reflects responses from Councils for Voluntary Service, Rural Community Councils and Volunteer Bureaux as Churches Together groups were not asked this question]

Do you think faith-based community service projects may need any special or different help or support compared with other community service projects? (block in box for yes or no).
NO

5
YES

7
.

APPENDIX 4:

SELECT RESOURCES ON RELIGIOUS PARTICIPATION IN PUBLIC LIFE

Ahmed, R, Transforming Faith Into Action, The Shaftsbury Society, London, 2002.

Ahmed, R, Finneron, D and Singh, H, Tools for Regeneration: A Holistic Approach for Faith Communities, Faith Based Regeneration Network, UK, London, 2004.

Ahmed, R and Salter, J, Ethnic and Faith Community Development, The Royal Borough of Kensington and Chelsea, London, 1999.

Archbishops’ Commission on Urban Priority Areas, Faith in the City, Church House Publishing, London, 1985.

Aspinall, P, “Should a Question on ‘Religion’ be Asked in the 2001 British Census: A Public Policy Case in Favour”, in Social Policy and Administration, Volume XXXIV, No. 5., December 2000, pp. 584-600.

Beales, C, “Partnerships for a Change: The Inner Cities Religious Council”, in World Faiths Encounter, No. 8, July, 1993, pp.41-47.

Bruce, S, Religion and Modernisation: Sociologists and Historians Debate the Secularisation Thesis, Oxford University Press, Oxford, 1992.

Burlet, S and Reids, H, Faith in Our Future: People of Faith, Social Action and the City of Leeds, University of Leeds, Leeds, 1998.

Cable, V, The World’s New Fissures: Identities in Crisis, Demos, London, 1994.

Cantle, T, and The Community Cohesion Team, Community Cohesion: A Report of the Independent Review Team Chaired by Ted Cantle, The Home Office, London, 2001.

Centre for Voluntary Action Research at Aston Business School, Birmingham, Formation of a West Midlands Faiths Forum: Report on the Process, November 2003 to February 2003.
Chalke, S, Faithworks: Actions Speak Louder Than Words, Kingsway, Eastbourne, 2001.

Chaves, M, “Religious Congregations and Welfare Reform: who will take advantage of ‘charitable choice’”, in American Sociological Review, 64(6), pp. 836-846.

Christian Research, UK Christian Handbook: Religious Trends, 3, Christian Research, London, 2003.

Christian Research, UK Christian Handbook: Religious Trends, 4, Christian Research, London, 2004.

Commission on Representation of the Interests of the Jewish Community, A Community of Communities: Report of the Commission, Institute for Jewish Policy Research, London, 2000.

Council of Europe Directorate of Social and Economic Affairs, Religion and the Integration of Immigrants, Council of Europe Publishing, Strasbourg, 1999.

Council of Europe Group of Consultants on Religious and Cultural Aspects of Equality of Opportunities for Immigrants (1996), Study, Council of Europe, Strasbourg.

Council for a Parliament of the World’s Religions, A Call to our Guiding Institutions, Council for a Parliament of the World’s Religions, Chicago, 1999.

Craig, G and Mayo, M (eds), Community Empowerment: A Reader in Participation and Development, Zed Books, London, 1995.

Denham, J, and the Ministerial Group on Public Order and Community Cohesion, Building Cohesive Communities: A Report of the Ministerial Group on Public Order and Building Cohesive Communities, The Home Office, London, 2001.

Department for the Environment, Transport and the Regions, Involving Communities in Urban and Rural Regeneration: A Guide for Practitioners, 2nd edition, Department for the Environment, Transport and the Regions, September 1997.

Department for Trade and Industry in association with the Department for Constitutional Affairs, the Department for Education and Skills, the Department for Work and Pensions and the Home Office, Fairness for All: A New Commission for Equality and Human Rights, The Stationery Office, London, 2004.

Dowen, S, Report on the Mansfield Interfaith Pilot Project: March-December 2003, Mansfield, 2004.

Evens, J, Faith in Work: Faith Communities, Employment and Vocational Training, North Thames Ministerial Training Course, 2001.

Farnell, R, Else, P et al, Hope in the City? The Local Impact of the Church Urban Fund. Final Report on a Research Project Funded by the DoE, the Church Urban Fund, the Paul Cadbury Trust and the Wates Foundation, Centre for Regional and Economic Research, Sheffield Hallam University, Sheffield.

Farnell, R, Furbey, R, Al-Haqq Hills, S, Macey, M and Smith, G, Faith in Urban Regeneration? Engaging Faith Communities in Urban Regeneration, Policy Press, Bristol, 2003.

Finneron, D, Green, L, Harley, S and Robertson, J, Challenging Communities: Church Related Community Development and Neighbourhood Renewal, Churches Community Work Alliance, London, n.d.

Finneron, D (ed) Faith in Regeneration: Conference Report of a Conference to Launch the Faith-Based Regeneration Network UK, Faith-Based Regeneration Network, London, 2002.

Finneron, D and Dinham, A (eds.), Building on Faith: Faith Buildings in Neighbourhood Renewal, The Church Urban Fund, London, 2002.

Green, J and Sherman, A, Fruitful Collaborations: A Survey of Government-Funded Faith-Based Programs in 15 States, Hudson Institute, 2002.

Halfpenny, P and Reid, M, The Financial Resources of the UK Jewish Voluntary Sector, Institute for Jewish Policy Research, London, 2000.

Harris, M, “Quiet care, welfare work and religious congregations”, in Journal of Social Policy, 24 (1), pp. 53-71, 1995.

Harris, M, The Jewish Voluntary Sector in the United Kingdom: Its Role and Its Future, Institute for Jewish Policy Research, London, 1997.

Harris, M and Rochester, C, Governance in the Jewish Voluntary Sector, Institute for Jewish Policy Research, London, 2001.

Home Office Faith Communities Unit, Working Together: Co-Operation Between Government and Faith Communities. Recommendations of the Steering Group Reviewing Patterns of Engagement Between Government and Faith Communities in England, Home Office Faith Communities Unit, London, February 2004.

Inter Faith Network for the United Kingdom, Faith and Service to the Community: Report of the 2001 National Meeting of the Inter Faith Network for the UK, Inter Faith Network for the UK, London, 2001.

Inter Faith Network for the United Kingdom, Time to Talk: Faiths at the Table of Dialogue in Today’s UK, Report on the 2003 National Meeting of the Inter Faith Network for the UK, Inter Faith Network for the UK, London, 2003.

Inter Faith Network for the United Kingdom, Local Inter Faith Activity in the UK: A Survey, Inter Faith Network for the UK, London, 2003.

Inter Faith Network for the UK in association with the Inner Cities Religious Council of the Department for the Environment, Transport and the Regions, The Local Inter-Faith Guide: Faith Community Co-Operation in Action, Inter Faith Network for the United Kingdom in association with the Inner Cities Religious Council of the Department for the Environment, Transport and the Regions, London, 1999.

Inter Faith Network for the UK in association with the Local Government Association, the Home Office, and the Inner Cities Religious Council of the Office of the Deputy Prime Minister, Partnership for The Common Good: Inter Faith Structures and Local Government, Inter Faith Network for the UK in association with the Local Government Association, the Home Office, and the Inner Cities Religious Council of the Office of the Deputy Prime Minister, London, 2003.

Institute for Volunteering Research, “Faiths, voluntary action and social policy: a review of research”, in Journal of the Institute for Volunteering Research, Volume III, No. 1, Winter 2000.

King, J and Naik, D, Report: Social Inclusion Between the City of Birmingham and Its Faith Communities,

Law, J, The Religious Beliefs and Practices of Hindus in Derby, Community Religions Project Papers (new series), University of Leeds, Leeds, 1991.

Leicester Council of Faiths, Places of Worship in the City of Leicester, Issue 1, November 2002.

Leicester Council of Faiths, An Overview of the Major Faiths in the City of Leicester, Issue 4, September 2002.

Lewis, J. and Randolph-Horn, E., Faiths, Hope and Participation: Celebrating Faith Groups’ Role in Neighbourhood Renewal, New Economics Foundation and Church Urban Fund, London, 2001.

Lindsdell, S, “Government Funding for Faith Based Organisations”, in Inter Faith Network for the United Kingdom, Faith and Service to the Community: Report of the 2001 National Meeting of the Inter Faith Network for the UK, Inter Faith Network for the UK, London, 2001, pp. 21-26.

Local Government Association, Inner Cities Religious Council, Active Community Unit, the Home Office, Inter Faith Network for the UK, Faith and Community: a good practice guide for local authorities, Local Government Association Publications, London, 2002.

http://www.lga.gov.uk/documents/publication/faith.pdf

Local Government Association, Office of the Deputy Prime Minister, Home Office, Commission for Racial Equality, and The Inter Faith Network for the United Kingdom, Guidance on Community Cohesion, Local Government Association Publications, London, 2002. http://www.lga.gov.uk

London Churches Group for Social Action and Greater London Enterprise, Regenerating London: Faith communities and social action, London Churches Group for Social Action and Greater London Enterprise, London, 2002.

McManus, J, Friends or Strangers? Faith Communities and Community Safety, NACRO Community Safety Practice Briefing, London, n.d.

Marshall, T, ‘Can we Define the Voluntary Sector?’ in D. Billis and M. Harris (eds.), Voluntary Agencies, Macmillan, London.

Modood, T (ed.), Church, State and Religious Minorities, Policy Studies Institute, London, 1997.

National Statistics, Table 275 Religion (most detailed categories).

Newton, S.C., BandAid and Beyond: A study of church involvement in Community Outreach and Vocational Training in Urban Priority Areas in Great Britain and the USA, The Commonwealth Fund, New York, 1992.

Neuhaus, R, The Naked Public Square: Religion and Democracy in American Public Life, Eerdmans Publishing Company, Grand Rapids, 1994.

North West Development Agency, Faith in England’s Northwest: The Contribution Made by Faith Communities to Civil Society in the Region, Northwest Development Agency, Warrington, 2003.

O’Beirne, M, Religion in England and Wales: Findings from the 2001 Home Office Citizenship Survey, Home Office Research Study 274, Research, Development and Statistics Directorate, the Home Office, London, 2004.

Putnam, R, Bowling Alone: The Collapse and Revival of American Community, Simon and Schuster, New York.

Randolph-Horn, E (ed.), Faith Makes Communities Work: A Report on Faith-Based Community Development, Department for the Environment, Transport & the Regions and The Shaftsbury Society, London, 2000. http://www.faithandcommunity.gov.uk

Ravat, Riaz, Enabling the Present: Planning for the Future: Social Action by the Faith Communities of Leicester, Leicester Faiths Regeneration Project, Leicester, 2004.

Rudiger, A (ed.), Voices of Change: European Minority Organisations in Civil Dialogue, Regionale Arbeitstelle for Auslanderfragen, Jugendarbeit and Schule, Berlin, 2001.

Russell, H, Local Strategic Partnerships, The Policy Press, 2001.

Schlesinger, E, Grant-Making Trusts in the Jewish Sector, Institute for Jewish Policy Research, 2000.

Schlesinger, E, Creating Community and Accumulating Social Capital: Jews Associating with Other Jews in Manchester, Institute for Jewish Policy Research, Planning for Jewish Communities, No. 2, 2003.

Shaftsbury Society & Department for the Environment, Transport and the Regions, Faith Makes Community Work, Shaftsbury Society, London, 2000.

Skinner, S, Building Community Strengths: A Resource Book on Capacity Building, Community Development Foundation, London, 1997.

Smith, A, “Social Cohesion: The National Agenda”, in Inter Faith Network for the United Kingdom, Community Cohesion: A New Agenda for Inter Faith Relations?: Report of the 2002 National Meeting of the Inter Faith Network for the UK, Inter Faith Network for the UK, London, 2002, pp. 3-7.

Smith, G, “Religion and the rise of social capitalism: the faith communities in community development and urban regeneration in England”, Community Development Journal, 37(2), pp. 167-177.

Smith, G, Faith in the Voluntary Sector: A Common or Distinctive Experience of Religious Organisations, University of Manchester Department of Sociology Working Papers in Applied Social Research, University of Manchester, Manchester, 2003.

Weller, P, and Andrews, A, “Counting Religion: Religion, Statistics and the 2001 Census”, in World Faiths Encounter, No. 21, November 1998, pp. 23-34.

Weller, P, (ed.), MultiFaithNet, an internet resource on religions and the relationships between them, at http://www.multifaithnet.org, The Multi-Faith Centre at the University of Derby, Derby.

Weller, P and Purdam, K., et. al., Religious Discrimination in England and Wales: An Interim Report, January 2000, University of Derby, Derby, 2000. Electronically published at,

http://www.multifaithnet.org/projects/religdiscrim/reports.htm
Weller, P, Feldman, A and Purdam, K., et al., Religious Discrimination in England and Wales, Home Office Research Study 220, Research Development and Statistics Directorate, The Home Office, London, 2001. Electronically published at

http://www.homeoffice.gov.uk/rds/pdfs/hors220.pdf

Weller, P. (ed.) Religions in the UK: A Directory 2001-3, Multi-Faith Centre at the University of Derby in association with the Inter Faith Network for the United Kingdom, Derby, 2001.

Weller, P., “Insiders or Outsiders? Religion(s), State(s) and Society: Propositions for Europe. Part I”, in The Baptist Quarterly, Volume XXXIX, No. 5, January 2002, pp. 211-222.

Weller, P., “Insiders or Outsiders? Religion(s), State(s) and Society: Propositions for Europe. Part II”, in The Baptist Quarterly, Volume XXXIX, No. 6, April 2002, pp. 276-286.
Weller, P, “Insiders or Outsiders: Propositions for European Religions, States and Societies”, in Race, A and Shafer, I (eds.), Religions in Dialogue: From Theocracy to Democracy, Ashgate, Aldershot, 2002, pp. 193-208.

Weller, P and Wolfe, M, Involving Religions: A Project Report on Religious Group Participation, Infrastructure and Capacity-Building in Derby, University of Derby, Derby, 2004.

Weller, P and Wolfe, M, An Executive Summary of Involving Religions: A Project Report on Religious Group Participation, Infrastructure and Capacity-Building in Derby, University of Derby, Derby, 2004.

Weller, P, “Identity, Politics and the Future(s) of Religion in the UK: The Case of the Religion Questions in the 2001 Decennial Census”, in Journal of Contemporary

Religion, Volume 19, No. 1, January 2004, pp. 3-21.

West, A, The LSP Guide: Local Strategic Partnerships. A Handy Guide for Getting Involved for Voluntary and Community Groups, The Community Development Foundation and Urban Forum, London, 2001.
Yorkshire and Humber Assembly, Religious Literacy: A Practical Guide to the Region’s Faith Communities, Yorkshire and Humber Assembly, 2002.

PROJECT STAFF TEAM
Project Director:

Professor Paul Weller, Cert,Ed, MA, MPhil, PhD

(Professor of Inter-Religious Relations, Senior Research Fellow and Commercial Research Manager School of Education, Health and Sciences)
Project Researcher:

Mrs. Daphne Beale, BSc, Dip. Ed, Dip. Applied Social Studies, CQSW, MA

The Team’s Experience:

Professor Weller is editor of Religions in the UK: Directory, 2001-3 (Multi-Faith Centre at the University of Derby with the Inter Faith Network for the United Kingdom) MultiFaithNet internet resource (http://www.multifaithnet.org) of the Multi Faith Centre at the University of Derby. He also directed the 1999-2001 project on Religious Discrimination in England and Wales commissioned by the Home Office (Home Office Research Study 220, Home Office Research Development and Statistics Directorate, London, 2001). He has wide experience of the voluntary and community sector in general, with particular reference to minority ethnic groups, and was in the 1980s employed by the Christian Churches of Greater Manchester as a Community Relations Officer with particular responsibilities for racial justice and inter-faith relations.

Mrs. Daphne Beale has worked in inter-faith relations, both locally and nationally for over 20 year. She was involved in the establishment of the Loughborough Inter Faith Meetings and later the Loughborough Council of Faiths. As a Community Worker in multi-faith areas she gained a wide experience of the voluntary sector and the part played by community groups. She was convenor of the United Reformed Church’s national committee for Inter-Faith Relations for four years, and for nine years she was Racial Equality Officer for Charnwood Racial Equality Council. Since her retirement she has spent time in the East Midlands region encouraging local Muslim projects and working on the formation of the Faiths Forum for the East Midlands.
PAGE
101

