Notes of Gypsy & Traveller Strategy Group

26 October 2010, County Hall, 2pm – 3.30pm

Present:

	Mayur Bhatt
	Head of Equality (DCS)

	Vicky Cobbold
	Senior Traveller Liaison Officer (DNP)

	Mike Davies
	Senior Traveller Liaison Officer (DNP)

	Carolyn Gibson
	Principle Planning Officer (DNP)

	Sarah Hartley
	Performance & Research Officer (DNP)

	Tony Phillips
	Principle Planning Enforcement Officer (DNP)

	Nicole Smith
	Head of Housing Strategy & Support (DNP)

	Cllr Toby Sturgis
	

	Daniel Tyrrell
	Planning Compliance Officer (DNP)

	Linda Diamond
	Equality Officer Housing

	Graeme Morrison
	Traveller Services Officer

Apologies:

	Jacqui Abbott
	Involvement Lead (DCS)

	Cllr Josie Green
	

	Stephen Helsby
	Traveller Services Manager (DNP)

	Jo Howes
	Head of Comm Engagement (NHS Wilts)

	Paul Langcaster
	Communications Manager (Ch Ex)

	Heather Ludlow
	

	Insp Ron Peach
	Wiltshire Police

	Laura Pickard
	Principle Accountant (DoR)

	Angie Rawlins
	

	Rev Roger Redding
	Chaplain to Gypsy & Travellers (SWAN)

	Amanda Smith
	Service Development Manager (DN)

	Rex Webb
	Equality Lead (Wilts Fire & Rescue)

	
	Item
	Action

	1.
	Welcome and Apologies

All attendees introduced themselves
	

	2.
	Notes of last meeting

· All agreed as a correct record

Matters Arising

· Ref. Partnership involvement – it was agreed at the last meeting that invitation for external statutory partners to be involved in the development of the strategy and delivery of the action plan. However, under the current climate, this invitation has not yet been progressed due to considerations regarding the wider public sector cut backs and restructure. We are likely to have a clearer position by the end of the year.

	

	3.
	Updates re site allocation – Carolyn Gibson

· Wiltshire Council recently consulted on the first stage in the preparation of the Gypsy and Traveller Site Allocations DPD

· The purpose of the consultation was to discuss the issues around providing new sites in Wiltshire; develop a methodology for assessing what makes a good location for new sites based on a clear site selection methodology; and invite land to be put forward to be considered as possible new sites for the Travelling communities.

· Since the close of the consultation officers have been collating responses and working with our appointed consultants CDN Planning to revise and up-date the Issues and General Approach report. A full report of consultation and a revised Issues and General Approach report will be available on the Council’s web site shortly

· The next stage will be to confirm criteria based policy for the location of sites; assess site options; develop policies in relation to site management.

· There will now be a slight pause to enable the local needs assessment to be looked at, because the RSS has been revoked and the targets identified in the South West draft RSS for future Gypsy and Traveller pitch provision no longer carry any significant weight. Instead local authorities will be responsible for determining the right level of site provision, reflecting local need and historic demand.

· A revised programme is being developed which will allow time to review the level of site provision appropriate in Wiltshire and consider the implications if Circulars 01/2006 (Planning for Gypsy and Traveller Caravan Sites) and 04\2007 (Planning for Travelling Show people) are revoked by the government.

· It is also appropriate to allow time to consider any changes proposed in the Localism Bill in relation to Gypsies and Travellers before confirming a revised programme for the DPD.

· Currently, Development Management Note is being prepared for hubs regarding planning / housing applications relating to sites, until we have identified our strategic need.

· The Development Management Note will need to be endorsed by members and Cabinet

	

	4.
	Update on priority actions under action plan

Accommodation

Strategy action 1 – Identifying / allocating new sites: Carolyn Gibson provided update as above (item 3)

Strategy action 3 – researching alternative ways for site provision:

(a) Shared ownership (part owned/part rented – usually privately or publicly owned infrastructure, leased to occupiers on long lease of 20-30 years) was encouraged by the West of England SHMA but there are relatively few examples of the model in use.

(b) Publicly owned and managed by an RSL or commercial company sites are more common. The biggest in this field, RSL-wise, are Azadeh and more broadly Avalon Community Enterprises (formerly the Novas Group) who specialise in site management. They operate mainly in the East of England. The biggest commercial manager of G&T sites is Westgate Managed Services – they specialise exclusively in managing LA-owned sites. There are also specialist Traveller-run management organisations like Clearwater in East Hampshire that will manage sites, although these are typically quite small and local.

Strategy action 4 – Training for Planning Committee: this is covered under Item 5

Strategy action 8 - Cost and implications for refurbishment: no update as yet

Strategy action 9 – site management: key part of the strategy is reviewing the role of the Traveller Liaison officers. 3 of these roles will be incorporated within housing, but due to current restructure, this has been delayed until February 2011.

Knowledge & Information

Strategy Action 13 – Customer feedback: It was hoped that feedback structure would happen quicker but now delayed due to the current situation so not yet started

Strategy Action 14 – Local area information pack: Work has been done previously on producing information pack as part of site agreements. Also information has been produced by Planning. There is need to see if the existing packs can be made better

Strategy Action 16 – Public sector communication / info sharing: Action on pause button until further clarity of public sector structures are clarified.

Health, Education & Safer Communities

Strategy Action 23 – Multi agency response to unauthorised encampments: no update as yet

Community engagement

Strategy Action 24 & 26 –
Liaising with members of he settled community / Consultation on strategy: being progressed – Currently there is N&W Wilts. Gypsy & Traveller Group and Salisbury Gypsy & Traveller Group. These groups are looking to merge to form a county wide forum which will be used for consultative / engagement purposes. Rex Webb from the Wiltshire Fire & Rescue Service co-ordinating this.

	V. Cobbold / M. Davies / D. Tyrrell to liaise re. info pack

	5.
	Moving forward under current climate

There will be a need to assess how the strategy and deliver of the action plan can be taken forward in relation to the reduction of funding and staffing. There may also be considerations in changing the plan in light of what could be possible to achieve with resources that we have. We will also need to have continued member support to deliver the strategy.

Training

Corporately, the council are developing an overall Learning & Development Framework, and equality / inclusion training will feature as part of this (which will include Gypsy & Traveller awareness raising). Once the framework exists it will be decided what level of staff training is needed, including prioritising specific roles.

At present, there are following developments:

· Equalities & Diversity e-learning is currently being rolled out to all staff including Neighbourhood and Planning services.

· Democratic Services will need to look at Member training / awareness, especially in preparation for future consultation on site allocation so they are briefed about dealing with / avoiding challenging approaches.

	

	6.
	Any other business

· 2011 Census will include Gypsies and Traveller category for ethnicity monitoring. This is good as it will provide accurate information about our communities via the census data. The challenge is to ensure that we encourage as many Gypsy & Traveller communities to complete the census, as this will remuneration for each form completed, allowing the council to put resources back into service delivery overall. There is a role for Traveller Liaison Officers and Planning Compliance Officers to assist in promoting the Census within Gypsy & Traveller communities.

Date of next meeting

Mid January 2011
	M. Bhatt to meet with V. Cobbold / M. Davies & D. Tyrrell

	
	
	

