

Anti Racism – Leadership, policy and practice within the homeless sector

Chair: Cainan Loubon, Head of In-Form Development

Speakers:

Rick Henderson, CEO of Homeless Link

Sirea Jabar, Partnership Manager (North of England), Homeless Link

Sabrina Pathan, Homeless Link Associate & Rough Sleeping Manager, London Borough of Hackney

Homeless Services – Anti-Racism in practice

**Sirea Jabar, Partnership Manager
(North of England)**

Good practice tips to consider

- Open minded approach
- Understanding Racism
- Trauma-Informed Approach
- Policy
- Practice - creating an inclusive service culture
- Staff training/development

Having an open-minded approach

- 360 assessment of the organisation
- Staff feedback
- Client feedback
- Stakeholder feedback
- Anti-racist strategy
- Anti-racist working group

Understanding Racism

Invest in training/consultancy

- Regular good quality training

Talk / Listen to workforce

- Staff surveys
- E&D working groups
- Staff support groups
- Supervision
- Informal chats

Talk / Listen to clients

- Surveys
- Focus groups
- Reporting and monitoring process for Racist incidents
- Other creative opportunities

Talking about 'Race' can trigger traumatic experiences.

Policy

- Annual reviews
- Consult / involve
- Implement
- Change

Practice - Creating an inclusive service culture

- Physical environment
- Cultural / religious needs
- Advocacy

Staff Training /Development

- Training and development
- Team meetings
- Supervision / appraisals
- Staff safety and wellbeing support
- Staff development and progression

Useful links

Tell MAMA - A national project supporting victims of anti-Muslim hate and monitoring anti-Muslim incidents <https://tellmamauk.org/>

Community Security Trust (CST) - A charity protecting British Jews from antisemitism and related threats <https://cst.org.uk/>

Social Housing Equality Framework - The Social Housing Equality Framework (SHEF) aims to help organisations integrate their commitments to promote equality and diversity into their day-to-day work.

<https://www.local.gov.uk/our-support/guidance-and-resources/equality-frameworks/social-housing-equality-framework>

National Centre for Diversity – Provide a range of training, support and accreditation for organisations setting standards and monitoring of Equality & Diversity <https://nationalcentrefordiversity.com/diversity-accreditations/investors-in-diversity/>

Race Equality foundation - <https://raceequalityfoundation.org.uk/category/housing/>

Further conversations on Race..

Community of Practice

‘Let’s talk about Race...

10am-11am | 15th July 2021

My details: sirea.jabar@homelesslink.org.uk

Email: training@homelesslink.org.uk to find out more about the training we deliver.

“Inclusion is not a matter of political correctness. It is the key to growth.” Jesse Jackson.

Anti-Racism and Trauma Informed Care

Sabrina Pathan, Associate
sabrina.pathan@gmail.com
[@sabrinapathan](https://twitter.com/sabrinapathan)

www.homeless.org.uk

Let's end homelessness together

Anti-Racism

Anti-Racism is not just the challenge and dismantling of unjust systems – it is the **promotion of equity**

Equity and **Equality** are not quite the same

The pursuit of equity is something we are all already familiar with

Transferable Skills

We already work to principles that promote equity, challenge systems, rebalance power and value ongoing learning...

Person Centred Working

MEAM/Fulfilling Lives

Trauma Informed Care

Strengths Based Practice

Reflective Practice

Why Trauma-Inform Anti-Racism?

- **Racial trauma**, a form of race-based stress, refers to reactions to dangerous events and real or perceived experiences of racial discrimination
- **Inter-generational** trauma
- Focus on the **individual's response** to the trauma – we all have experiences that are our own, and responses that are our own
- People may feel **shame; guilt; fear and powerlessness**

Applying the TIC principles

Applying the TIC principles

Other approaches...

- **Strengths-Based approaches** go hand-in-hand with an understanding of equity – what do people need to thrive and reach their full potential?
- **Reflection** allows us to step back and evaluate what we are doing and whether it is effective.
- Thinking about the **systems** (alongside our own behaviours) allows us to hold those systems to account and creates the conditions for change

Trauma-Informed Practice - training

Homeless Link offer a Trauma-Informed training and consultancy package:

Train your team. We will work with your organisation to create a bespoke training package, which will ensure that all your staff have the skills and knowledge to work in a Trauma-Informed way.

Identify Trauma-Informed Champions. We can help you identify Trauma Champions within your organisation, who can help embed the approach into your service.

Update policies and procedures. We will also work with you to update your policies and procedures to ensure they are Trauma-Informed.

training@homelesslink.org.uk

Questions, comments, thoughts, opinions?

Get in touch:

Sabrina Pathan

sabrina.pathan@gmail.com

[@sabinapathan](#)