[bookmark: _GoBack]Questionnaire of the Special Rapporteur on minority issues
United Kingdom responses

Introduction

The United Kingdom has a strong and effective legal framework which protects the human rights of all individuals, and protects everyone, including Roma, Gypsies and Travellers, from discrimination and hate crime.
In England, Scotland and Wales, the Equality Act 2010 provides a modern, single legal framework with clear, streamlined law to more effectively tackle disadvantage and discrimination. It covers nine protected characteristics, including race (which is defined as including colour, nationality (including citizenship), and ethnic or national origins).
The Act requires public bodies and others carrying out public functions to give due regard in their day-to-day work to the need to eliminate unlawful discrimination, advance equality of opportunity and foster good relations. These statutory duties apply to organisations across the public sector including Government departments, the health service, schools, local authorities, the police and prisons.
Northern Ireland has comprehensive legislation on racial discrimination which, as in the rest of the UK, protects all individuals, from unlawful racial discrimination and creates a similar statutory duty to show due regard to key groups affected by their decision making; this includes different racial groups.
Tackling inequalities is a responsibility that is addressed across government and public bodies as reflected in the Government’s strategies and measures to tackle disadvantage: the Social Mobility Strategy; the Equality Act 2010 and the Equality Strategy; the Child Poverty Strategy; the Social Justice Strategy; the ‘Troubled Families’ programme; the Disability Strategy; the Integration approach.
The UK is taking forward Roma inclusion through mainstream social inclusion and integration measures and individual Departments and the Devolved Administrations are responsible for monitoring the effectiveness of their own policies.
Question 1: Roma in the UK
In the UK, the definition of “Roma” used by the Special Rapporteur’s questionnaire includes a diverse range of groups, including Romany Gypsies, Irish Travellers, and Scottish Gypsies/Travellers, as well as Roma who have migrated to the UK from other parts of Europe.
Gypsies and Travellers
A number of traditional travelling groups have lived and travelled in Great Britain and Ireland for centuries. They include Romany Gypsies, Irish Travellers and Scottish Gypsies/Travellers. Many now live in houses and do not travel, or do not travel all of the time, but may still consider Gypsy or Traveller to be their ethnic identity. The 2011 census for the first time included a Gypsy and Traveller tick-box in the ethnic origin question. Some 58,000 people in England and Wales identified as Gypsy or Irish Traveller in the 2011 census.
Roma
The term “Roma” is usually used in the UK for people of Roma origin who have come to the UK in recent years, particularly following the end of the Cold War and successive enlargements of the EU in 2004 and 2007. There are no reliable data on the number Roma in the UK - entrants to the UK are not monitored by ethnic origin.
Question 2 Socio-economic data
A wide selection of data is published online at: https://www.gov.uk/government/statistics
The Office for National Statistics has published an analysis of what the 2011 census tells us about the characteristics of Gypsies and Irish Travellers: http://www.ons.gov.uk/ons/rel/census/2011-census-analysis/what-does-the-2011-census-tell-us-about-the-characteristics-of-gypsy-or-irish-travellers-in-england-and-wales-/rpt-characteristics-of-gypsy-or-irish-travellers.html
Questions 3-8 Integration policies
The Government’s approach to integration, Creating the Conditions for Integration, highlights:
· Rebalancing activity from centrally-led to locally-led action
· Government’s main role to enable and support local activity
· Shifting activity from the public sector to the voluntary and private sector
· A focus on Government Departments’ mainstream services (e.g. employment, education, healthcare, housing and culture) to deliver integration priorities
· A focus on changes in society, not the law

https://www.gov.uk/government/publications/creating-the-conditions-for-a-more-integrated-society
To support this approach, the Government is supporting a range of practical and local exemplar projects in England which demonstrate positive or pioneering ideas that are community-led and create the conditions for people to live successfully alongside each other. A list of projects was included in a recent Ministerial statement on integration:

http://www.publications.parliament.uk/pa/cm201415/cmhansrd/cm141218/wmstext/141218m0001.htm#141218m0001.htm_spmin4

The Government is very concerned about the inequalities experienced by Gypsies and Travellers. A Ministerial working group published a report in 2012 which included 28 commitments designed to help mainstream services work more effectively with these communities.

https://www.gov.uk/government/publications/reducing-inequalities-for-gypsies-and-travellers-progress-report

A summary of progress against each commitment (at 30 October 2014) is attached at the end of this response.

The Welsh Government launched a Gypsy and Travellers framework, Travelling to a Better Future, in September 2011 which sets out the policy direction for the Welsh Government and its partners.

http://tinyurl.com/ncyta92

The Scottish Government is working to develop an overarching strategy and action plan for Gypsy/Travellers.

The consultation paper for Northern Ireland’s Racial Equality Strategy 2014-2024 recognises that there “may need to be specific programmes of work to address particular challenges and vulnerabilities facing particular groups such as Irish Travellers and the Roma”. The Northern Ireland Executive expect to develop programmes of work in 2015.

Below are some examples of work with local authorities and other local bodies and agencies across the UK that focus on the integration of Roma, Gypsies and Travellers:
Education:

The Government piloted a ‘Virtual Headteacher’ for Gypsy, Roma and Traveller pupils in two local authorities in England – Cambridgeshire and Kent. This is a strategic role focused on monitoring the attainment of Gypsy, Roma and Traveller pupils and fostering collaboration between schools. The local authorities have published the outcomes of their work, including the value of having a senior official with oversight of performance data for Gypsy, Roma and Traveller pupils; and have also produced a number of case studies, highlighting the importance of having the highest expectations for all pupils and equality of access to education. The case studies have been published on the authorities’ websites and the links have been sent to all local authorities in England:

http://tinyurl.com/k9gfxaw

http://tinyurl.com/q93pkjw

The Government has published brief case studies of schools in England that have been successful in engaging Gypsy, Roma and Traveller pupils and have been effective in helping them achieve:

www.gov.uk/government/case-studies/gypsy-roma-and-traveller-pupils-supporting-access-to-education

The Office for Standards in Education (which is responsible for regulating and inspecting services for children and young people in England) published a report in December 2014, Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education, which contains a range of effective practice case studies:

https://www.gov.uk/government/publications/ensuring-roma-children-achieve-in-education

In England, the Government has invested £6 million in courses to help isolated people learn to speak English; this includes courses in an area of Sheffield with a relatively large Roma population.

Health:

The Inclusion Health programme was established to drive improvements, mainly through system reform and clinical leadership, to ensure everyone gets the care they need, regardless of their circumstances. The programme focused on improving the health of four priority vulnerable groups with extremely poor health, this included Gypsies and Travellers.

The Government commissioned a guide for Clinical Commissioning Groups in England on improving access to health care for socially excluded groups, including Roma, Gypsies and Travellers. Clinical Commissioning Groups are local bodies that commission local health services in England.

https://www.gov.uk/government/publications/commissioning-inclusive-health-services-practical-steps--2

The Welsh Government has completed a public consultation on Travelling to Better Health – guidance for healthcare practitioners on working effectively with Gypsies and Travellers. The final version which will be published in the spring of 2015.

Housing

The Traveller Pitch Funding programme is helping local councils and other housing providers to build 600 and refurbish 350 authorised traveller pitches in England by March 2015.

https://www.gov.uk/government/publications/traveller-pitch-funding-allocations

The Government has published guidance for local councils on planning for traveller sites in England. Local councils should objectively assess their traveller needs and identify a suitable five-year supply of traveller sites to meet local needs, taking account of national planning policy in doing so. The Government also funded a series of training courses, delivered to 1000 councillors in England, on their leadership role around traveller site provision. It has also assisted local councils in England by setting out clearly the powers they have to deal with unauthorised sites.

The Welsh Government published revised guidance on Managing Unauthorised Camping in December 2013 to assist local authorities and stakeholders when responding to encampments in their local area. The Welsh Government also funded the development of the first new local authority Gypsy and Traveller site in Wales since 1997, which opened in April 2014.
The Housing (Wales) Act 2014 introduced a new Statutory Duty on local authorities to develop new local authority Gypsy and Traveller sites where there is unmet need. This includes need for both permanent residential and transit sites.
Residents of local authority owned Gypsy and Traveller sites also benefit from improved security of tenure as a result of implementing the Mobile Homes (Wales) Act 2013 on these sites. The Welsh Government consulted residents of all affected sites during the consultation process. (This legislation was implemented in England in April 2011).
Employment
The services delivered through Jobcentre Plus (Government employment) offices and through the Government’s Work Programme are designed to allow local autonomy and flexibility to support each individual jobseeker – including those who are from Gypsy, Traveller and Roma communities.

To support local Jobcentre Plus offices, the Department for Work and Pensions has reviewed internal staff guidance which now includes easy-to-find information about Gypsy and Traveller issues, including background to the population, history and cultural traditions, as well as links to best practice, and to Gypsy, Traveller and Roma organisations.

Question 9: Roma history and national curriculum

There is no specific requirement to teach history as part of the national curriculum. On 2 April 2014, the House of Lords held a debate to mark International Roma Day. The debate was concluded by a Government minister. http://www.publications.parliament.uk/pa/ld201314/ldhansrd/text/140402-0001.htm#st_90

Question 10: Roma representation and consultation

There are a number of national and local non-governmental organisations based in Gypsy, Traveller and Roma communities or which act in support of these communities.

Departments from across Government have regular dialogue with, and involve Gypsy, Traveller and Roma civil society in the formulation and implementation of policies and measures designed to support Gypsy, Traveller and Roma inclusion.

The Department for Communities and Local Government holds a quarterly liaison group meeting with Gypsy, Traveller and Roma civil society organisations. The aim of the group is to provide a forum for an exchange of views on issues and policies that have an impact on the well-being of Gypsies, Roma and Travellers. The group recently looked at how to take forward recommendations in a recent report written by Gypsy and Traveller civil society organisations as part of the Roma Decade.

The Scottish Government’s national Gypsy/Traveller Site Working Group met throughout 2014 and included representatives from local authorities, the police, and bodies with close links with the Gypsy/Traveller community. A number of pieces of work are now being taken forward.

Education

The Department for Education in England hosts a Gypsy, Roma and Traveller education stakeholder group to discuss issues specifically related to education with Gypsy, Roma, Traveller civil society organisations.

The Welsh Government funds a website, ‘Travelling Ahead’ an on-line resource celebrating Gypsy and Traveller history and culture: http://www.travellingahead.org.uk/

Health

The Traveller Movement have received Government funding to deliver a three year “Gypsy, Traveller, Roma Maternity Advocacy and Engagement” project. Gypsy and Traveller representative organisations have presented to the National Health Inclusion Board on two occasions and their health needs were considered by the four working groups, on which there was Gypsy and Traveller representation.

The civil society organisation “Friends, Families and Travellers” is receiving Government funding over three years for a project to influence the design and implementation of the commissioning process to address health inequalities experienced by Gypsies and Travellers. This will report in 2015.

In Northern Ireland, Roma women have been trained as Advocates, to act as Health Mediators for the Roma community.

Housing

The Department for Communities and Local Government held oral consultation events with Gypsies and Travellers on changes to planning policy.

The training courses on planning for Councillors (highlighted above) were jointly delivered by two Romany Gypsies.

Employment

The Traveller Movement represents the wider Gypsy and Traveller perspective on the Department for Work and Pensions’ Ethnic Minority Employment Stakeholder Group.

The Enterprise Challenge programme, which is receiving Government funding, was asked to expand into Sheffield to help engagement with and the integration of Roma young people there. (Enterprise Challenge is a programme designed to develop and encourage entrepreneurial skills).

In addition

The Government’s Independent Advisory Group on Hate Crime includes a representative from a Gypsy and Traveller civil society organisation in order to provide an insight into the day-to-day experience of hate crime within the Gypsy, Traveller and Roma communities.

The Government’s Holocaust Commission consulted a range of Gypsy and Roma civil society organisations to consider how the UK could best commemorate and remember the Nazi persecution of Roma. The Commission concluded that it would be an injustice to the memory of Roma victims not to reflect upon their experience.

https://www.gov.uk/government/publications/prime-ministers-holocaust-commission-report

1

	

	Ministerial Working Group on Gypsies and Travellers commitments progress at 30 October 2014

	Commitment
	Progress so far
	Publication

	Dept for Education
	
	

	1. Gypsy, Roma and Traveller pupils are specifically highlighted as a vulnerable group in the revised Ofsted framework.

	An explicit reference to Gypsy, Roma and Traveller pupils now appears in the Evaluation Schedule, which guides inspectors in judging the quality of education provided by schools.

	Published in time for April 2012 report.

The current version of Ofsted’s school inspection handbook (Sept 2014) can be accessed here:

http://www.ofsted.gov.uk/resources/school-inspection-handbook

	2. We will pilot a Virtual Head Teacher for Gypsy, Roma and Traveller pupils in a small number of local authorities. Funding will be allocated to each authority for the appointment of a senior dedicated individual to champion the interests of Gypsy, Roma and Traveller pupils across the authority and to monitor and respond to issues of low attainment and attendance.

	Two local authorities (Kent and Cambridgeshire) appointed Virtual Head Teachers with a strategic role in the council, focussing on monitoring attainment and fostering school-to-school collaboration. Both authorities ran a number of school level projects designed to improve outcomes of pupils.

	The authorities published the outcome of their work in October 2014. This has been shared with the Department’s Education Stakeholder Group, and a link has been sent to all local authorities in England.

Links to the work are below:

https://www.learntogether.org.uk/services/creds/Pages/Welcome.aspx

http://www.edukent.co.uk/our_services/service/inclusion_support_service_kent/page_2/

	3. To tackle poor attendance at school, we intend to look again at the impact of legislation that under certain circumstances protects mobile Gypsy, Roma and Traveller families from prosecution for their children’s non-attendance at school. This will be done in parallel with a review of statutory guidance.

	The Department for Education consulted on the repeal of section 444(6) of the Education Act 1996. The formal consultation period ended in February 2013.

	Consideration of the best approach to addressing the poor attendance of occupationally mobile pupils is ongoing.

	4. In response to the unacceptably high levels of exclusion among Gypsy, Roma and Traveller pupils, we will take steps to assess the impact of school-based commissioning, alternative provision and early intervention on the most vulnerable pupil groups.

	The Department for Education ran a three year school exclusion trial, which ended in July 2014.

	A full report on the exclusion trial was published in July 2014:

https://www.gov.uk/government/publications/school-exclusion-trial-evaluation

	5. The results of an Ofsted survey on prejudiced-based bullying, which will pick up bullying of minority pupils, will be published next year.

	Ofsted published its report, which includes a reference to Traveller pupils.

	Ofsted published its report, No place for bullying, in June 2012.

http://www.ofsted.gov.uk/resources/no-place-for-bullying

	6. We will collect and publish brief case studies from the highest performing schools for Gypsy, Roma and Traveller pupils, to find out from them what lies behind their success.

	The Department for Education has published case studies and disseminated case studies from the Virtual Headteachers work (see above)

	The case studies were published in September 2014
www.gov.uk/government/case-studies/gypsy-roma-and-traveller-pupils-supporting-access-to-education.

	Dept of Health
	
	

	 7. We will work with the National Inclusion Health Board, the NHS, local government and others to identify what more must be done to include the needs of Gypsies and Travellers in the commissioning of health services.
	Gypsy and Traveller organisations presented to the National Inclusion Health Board on two occasions.

The Royal Colleague of General Practitioners was commissioned to produce a guide for clinical commission groups and GPs on commissioning for social excluded groups.

	The guide was published in September 2013.

http://www.rcgp.org.uk/Policy/RCGP-policy-areas/Health-inequalities.aspx

	8. We will explore how health and wellbeing boards can be supported to ensure that the needs of Gypsies and Travellers with the worst health outcomes are better reflected in Joint Strategic Needs Assessments and joint health and wellbeing strategies.

	
Department of Health undertook a review of all Joint Strategic Needs Assessments current at April 2013 to provide a benchmark. This has been shared with Gypsy and Traveller organisations to facilitate transparency and support local challenge.

Department of Health has funded Friends, Families and Travellers and Leeds GATE to deliver the “National Gypsy and Traveller Health Inclusion Project”, a three year programme of work, ending in 2015, to encourage and support greater recognition of the needs of Gypsies and Travellers in local assessment, planning and commissioning of health services. An early outcome is a cost benefit analysis ‘Gypsy and Traveller Health-Who Pays?’ which makes the case for early, appropriate, intervention to improve health outcomes for these communities.

http://www.leedsgate.co.uk/2013/06/25/why-should-commissioners-invest-in-gypsy-and-traveller-health-a-new-report-from-leeds-gate/

	Published August 2013.

https://www.gov.uk/government/publications/commissioning-inclusive-health-services-practical-steps--2

	9. We will work with the UCL Institute of Health Equity and the Inclusion Health working groups to identify gaps in data and research, and look to identify the specific interventions that produce positive health outcomes.

	Department of Health commissioned the Institute at UCL to deliver a three-year programme to support the Inclusion Health programme. The Institute supported the Data and Research working group, which included a Gypsy and Traveller representative.

Department of Health has published three reports on this work. The Hidden Needs report, which looks at data and research for vulnerable groups.

The Inclusive Practice report, which looks at improving access to primary care and the associated summary of good practice.

	Hidden Needs report published in March 2014.

https://www.gov.uk/government/publications/effective-health-care-for-vulnerable-groups-prevented-by-data-gaps

Inclusive Practice report published 30 April 2014.

https://www.gov.uk/government/publications/access-to-primary-care-among-vulnerable-groups-review-of-evidence

Good practice guide published 30 April 2014

https://www.gov.uk/government/publications/good-practice-in-improving-care-for-vulnerable-groups

	10. We will work with the inclusion health working groups to identify what more needs to be done to improve maternal health, reduce infant mortality and increase immunisation rates.
	Department of Health asked Gypsy and Traveller organisations to disseminate and “mystery shop” the new Information Service for Parents - an email and text message service which provides parents-to-be and new parents with quality assured information relevant to pregnancy and the first six months of a child’s life.

Department of Health funded the Irish Traveller Movement in Britain to deliver a three year “Gypsy Traveller Roma Maternity Advocacy and Engagement” project. This project worked with women from the Gypsy Roma and Traveller communities to address maternity care issues within their communities and to increase their knowledge base on infant care, access to services and awareness of rights and entitlements. The organisation estimate the project benefited at least 100,000 community members and developed an award winning DVD which is widely used for training across the country by health professionals.

	http://www.nhs.uk/start4life/Pages/healthy-pregnancy-baby-advice.aspx

	11. We will work with the Inclusion Health Board to embed the Inclusion Health programme in training for all health professionals with the aim of developing a strong, stable and capable workforce that can drive change and make a difference to the lives and health outcomes of the most vulnerable.

	Department of Health to publish two documents from the National Inclusion Health Board:

· a knowledge and skills framework mapping document for practitioners working with vulnerable individuals or groups; and
· a review of the extent to which pre and post graduate training of health professionals include how to meet the needs of vulnerable groups. It includes a focus on Gypsies and Travellers.
	

	DCLG
	
	

	12. We will help Gypsy and Traveller representative groups showcase small private sites that are well presented and maintained.

	DCLG contacted local authorities - around 30 responded suggesting possible sites for inclusion. We suggested ideas for this project to the Liaison Group, including a template case study document to help them to take the lead on this.

	Discussions about this at DCLG Gypsy and Traveller Liaison Group, in November 2012.

	13. The Government will continue to promote improved health outcomes for travellers through the planning system.

	Wording on health is in the Planning Policy for Traveller Sites (published in April 2012).
	Planning policy published in April 2012.

https://www.gov.uk/government/publications/planning-policy-for-traveller-sites

	Home Office
	
	

	14. We have published a new cross-Government hate crime action plan, setting out our vision and approach for tackling hate crime over the remainder of this Parliament.

	Published a progress report of our achievements since the plan was published in March 2012. The report also identified key emerging issues and what the Government will do to tackle these.

Encouraging better reporting from communities, changes in police attitudes, better promotion of True Vision and data collection were identified as the key priorities to help build confidence within communities.

	Hate Crime Action Plan progress report published May 2014.

https://www.gov.uk/government/publications/hate-crime-action-plan-challenge-it-report-it-stop-it

	15. We will promote better recording of all hate crimes. Helping us to target our work more effectively and help the police to better focus resources.

	First set of Official Statistics on hate crimes recorded by police forces in England and Wales in 2011/12 published by the Home Office in September 2012 and has been published annually since this time.

Publication also included information on the type of offences provided to the data hub by some forces.

‘An Overview of Hate Crime’ was published in October 2014 and includes information on the number of hate crimes recorded by the police in England and Wales in 2013 to 2014. The bulletin covers the extent and trends in hate crime for all forces, with additional analysis based upon more detailed data supplied by 18 police forces on the types of offences and outcomes associated with hate crime.

	https://www.gov.uk/government/policies/reducing-and-preventing-crime--2/supporting-pages/hate-crime

	16. The Association of Chief Police Officers will develop an information pack and self-reporting form specifically tailored for Gypsy and Traveller communities as part of its True Vision Website resource.

	True Vision managers have worked with community liaison groups to develop products to encouraging reporting of hate crime from within the Gypsy and Traveller Communities. These include posters which have been created and circulated in communities.

The Police have recently sponsored two young amateur boxers from a Traveller community who will compete nationally in sportswear advertising True Vision and encouraging the reporting of hate crime. As will the media coverage of the sponsorship.

	Posters available on the True Vision website:

http://www.report-it.org.uk/downloads

	17. The Association of Chief Police Officers will issue a refreshed Hate Crime Manual which will include specific guidance for police officers on working effectively with Gypsy and Traveller communities.

	College of Policing Hate Crime Strategy and Operational Guidance were published in May 2014.
It has been downloaded more than 4,500 times.

Section 3.2.1. of the guidance specifically covers hate crime targeting Gypsy, Traveller and Roma communities

	Hate Crime Strategy and Operational Guidance published May 2014.

http://www.report-it.org.uk/strategy_and_guidance

	18. We will collect and publish local examples of what works in preventing and tackling hate crime for Community Safety Partnerships.

	A call for expressions of interest was put out to community safety partnerships during the summer 2012 in order to identify local examples. We received expressions from local projects undertaking a variety of activities to tackle hate crime. We found that a large number of those local projects were yet to evaluate their projects. We continue to work with local areas to encourage them to evaluate their projects. We will publish examples that meet the effective practice framework standard on an ongoing basis.

	Examples of good practice were published in the action plan progress report in May 2014.

	MoJ / NOMS
	
	

	19. The National Offender Management Service will monitor the population of Gypsies and Travellers in prison and under probation supervision, to ensure access to activities is appropriate and meets the needs of Gypsies and Travellers through their rehabilitation.

	The prison case management system - NOMIS - has switched to 2011 census codes, and Gypsy Traveller Roma is now available as a category to new prisoners being received into prison. Data on existing prisoners can also be updated and prisons are working on this.

During 2013/14, the Service piloted various methods of increasing the declaration rates of protected characteristic from prisoners (this included the status of Gypsies and Travellers). It then published support for prisons in doing this and sent a senior leader message on the importance of this to all prisons. This saw the numbers of Gypsies and Traveller prisoners declaring their ethnicity almost double.

	Awaiting publication in the NOMS Equality Report 13/14

	20. The National Offender Management Service will regularly review the good practice guidance provided to staff on equality and diversity to ensure information and cultural awareness of Gypsy and Traveller culture is incorporated and adequately addresses the needs of Gypsy and Traveller offenders.

	Good practice guidance, developed in partnership with NACRO, is available to staff on the NOMS intranet. The guidance comprises several annexes including ‘Myths and Facts’ and ‘A Brief History of Gypsies and Travellers in the UK’.
Issues of 'Travellers in Prison News', a newsletter published by the Irish Chaplaincy in Britain continue to be made available on the intranet.

NOMS has commissioned the airing of themed Prison Radio programmes which has been broadcasted in prisons
	Internal

	21. The National Offender Management Service will revise the equalities training provided to new entrant prison officers with an expectation that sessions on race equality will include Gypsy and Traveller issues and awareness.

	A revised version of the equality and diversity training is being drafted. The current version includes a case study about a traveller prisoner.
	Internal

	22. The National Offender Management Service will introduce a cluster arrangement of prisons overseen by a Lead Governor who will have greater discretion to commission the offender learning and skills provision required locally to best meet the needs of the offenders they are managing.

	Lead Governors and cluster Heads of Learning and Skills are in place across England.

The new Offenders Learning and Skills Service is now in place across all units of procurement.

	n/a

	DWP
	
	

	23. We will provide personalised support to Gypsies and Travellers via the Work Programme and where needed, Gypsies and Travellers will have access to appropriate skills support.

	Flexible, personalised support for jobseekers is available through the Work Programme and through the work focussed services offered by Jobcentre Plus.

	n/a

	24. We will include Gypsies and Travellers as a monitoring category in our IT, processing and management information systems with changes being made for the introduction of Universal Credit in 2013.

	Monitoring categories in IT systems being developed for the roll-out of Universal Credit are based on the ethnicity categories used in the 2011 Census – and so include Gypsy or Irish Traveller as a distinct ethnic group.

Ethnicity information will be a compulsory field during data collection (although there will be a “prefer not to say” option).

	n/a

	25. We will improve internal guidance and staff awareness of Gypsies and Travellers as an ethnic group.

	Internal staff guidance now includes easy-to-find information about Gypsy and Traveller issues, including background to the population, history and cultural traditions, as well as links to best practice, and to Gypsy Roma and Traveller organisations.

	Internal

	26. Gypsies and Travellers are now represented on the Department for Work and Pensions’ Ethnic Minority Advisory Group.

	The Ethnic Minority Advisory Group has recently been reviewed and re-launched as the Ethnic Minority Employment Stakeholder Group, with a new chairman (Sandra Kerr), revised membership and refreshed terms of reference, focusing more closely on DWP’s work agenda. The new membership includes the Irish Traveller Movement, whose remit on the group is to represent the wider Gypsy and Traveller perspective.

	https://www.gov.uk/government/groups/ethnic-minority-employment-stakeholder-group

	DWP and DCLG
	
	

	27. We will encourage measures to improve financial inclusion for Gypsies and Travellers.
The Department for Work and Pensions will continue to work across Government to ensure communities are aware of the services that credit unions offer.

	DCLG co-ordinated a review of access to finance by ethnic minority businesses. The report will have some relevance to Gypsies and Travellers.

In January 2012, the Government brought a Legislative Reform Order into effect, to improve the environment in which credit unions operate.

	Access to Finance report published in July 2013.

https://www.gov.uk/government/publications/ethnic-minority-businesses-and-access-to-finance

	DCLG
	
	

	28. We will promote examples of good engagement between service providers and Gypsies and Travellers and other good practice through the Knowledge Hub website.
	DCLG have put some examples on the Knowledge Hub website - mainly links to other sites focusing on site provision - for example, a local authority produced a welcome pack for Gypsies and Travellers moving on to local authority sites. We have also posted links to emerging work from other Departments.

The hub is open to others to also post links.

	https://knowledgehub.local.gov.uk/home

