

Friends, Families & Travellers'

Newsletter

HIGH-LIGHTS

- ♦ Grants available for Travellers pg 4
- ODPM launch new funding plans pg 3
- ♦ Changes ahead for Boatdwellers—have your say pg 9

Management Committee Meetings:

AGM: 14th June, Brighton Office

Newsletter layout, research, writing and compilation:

Anna

Proof-reading and final edit:

Franqui and Alex.

NEW NATIONAL COORDINATOR FOR FFT!

A farewell from Alex

After six years of working as the National Coordinator of FFT, I am finally leaving to pastures new. It has been a real privilege and pleasure working for FFT and with all the individuals, families and groups I have come into contact with during this time. This job has been very tough on occasion, but I wouldn't change it for the world. And I would not have survived it without the wonderful friendship and support I have been given by everyone working with us in this field.

So a big thank you to everyone at the Travellers Advice Team (who kept me sane in moments of extreme chaos and insanity—especially our beloved St. Christopher Johnson, the undisputed patron saint of Travellers!), Debbie Harvey at the Children's Society, Luke Clements and Rachel Morris at TLRU and all the various and varied members of the FFT management committee, with a special thank you to Rob Torkington, Judy Pointing, Franqui Wolf and Tony Thomson who stuck with it and put up with me through thick and thin. And of course, all the staff over the years—with a special thank you to Zoe Matthews for all her input and support and Emma Nuttall, who appeared out of nowhere, in the nick of time and without whom FFT would not be where it is today.

Although I will be sad to leave FFT, I've been fortunate enough to have been offered a job administering the recently revived Travellers Aid Trust, which will mean I will be able to continue working with Travellers but still have time for my family.

The new National Coordinator, John Pateman, will hopefully be in post by the end of June. John, who comes from a traditional Traveller background, has a wealth of experience in strategic management (which FFT really needs at this point in time), and a great enthusiasm for Traveller issues. I think he will bring a much needed new dynamic to the organisation—watch this space!

I'd also like to say thank you to everyone out there who has continued to support FFT and its work. This is a great organisation and I know it will keep making a difference. *Alex*

Traveller Law Reform Bill News

David Atkinson, MP for Bournemouth took the Traveller Law Reform Bill as a Ten Minute Rule Bill again, with its first reading on the 7th May. There were no objections and the bill will have a second reading on the 20th June. Ten Minute Rule Bills flag up ideas, but rarely, if ever, become law. However, there is a new housing bill which will be making its way through the House of Commons in the autumn and proposals for Travellers' accommodation could be included in this bill, if the government were supportive.

The Traveller Law Reform Coalition have also been lobbying MPs, and we are pleased to announce that an All Party Parliamentary Group for Traveller Law Reform has been formed. The Group has 32 MPs/Peers and will be launched at the Houses of Parliament on the 14th May 2003.

If you are interested in joining the Traveller Law Reform Coalition please contact Emma Nuttall, Unit Manager, at Friends, Families and Travellers, Community Base, 113 Queens Road, Brighton, East Sussex, BN1 3XG. Tel 01273 234777, or email fft@communitybase.org.

By Emma Nuttall

ODPM News—Further funding for Gypsy and Traveller sites & Draft Framework Guidance put on hold

The publication of the Draft Framework Guide on Managing Unauthorised Gypsy/Traveller Encampments has been delayed. The Guide was due to have been published in April, but the draft was seriously criticised by many parties, including FFT and the Commission for Racial Equality, which may account for the delay.....Watch this space.

At the Local Government Association Conference on 27th of March 2003, the Office of the Deputy Primeminister launched 'Managing Unauthorised Camping Operational Guidance A Consultation Paper'. The closing date for consultation on the Guidance is 23rd of May 2003.

At the conference the ODPM also announced that they will be extending the Gypsy Sites Refurbishment Grant for a further 2 years. £8 million will be available in 2004 and £8 million in 2005.

According to the ODPM's press release:

Sixty-five projects will this year receive nearly £8 million in Government finding to help local authorities refurbish and provide temporary Gypsy sites in England.

Ninety-two bids were received from councils for the third round of a £17 million Gypsy Site Refurbishment Grant Programme in 2003/4.

Tony McNulty says "It is vital we keep the valuable network of existing Gypsy sites open and provide good quality amenities. We must also build upon the good work of the previous rounds of this Grant by providing more transit sites and stopping sites where they are needed. The provision of good quality sites for Gypsies and Travellers also allows them to live in harmony with neighbouring settled communities, and reduces the need for illegal encampments."

The range of funded work includes improving drainage, site modernisation such as refurbishment or replacement of substandard amenity units and modernisation of water and electricity supply systems, along with the provision of new or enlarged pitches to meet the needs of larger groups.

The grant can also be applied for in order to set up transit sites or stopping places.

Gypsy Sites Refurbishment Grant 2003/4 Successful Bids:

Local Authority Site

Barking and Dagenham: Eastbrook End

Bedfordshire: Timberlands; Chiltern View Cambridgeshire: Blackwell; First Drove Bur-

Croydon: Lathams Way
Darlington: Honeypot Lane
Dorset: Thornicombe
Durham: Drum Lane

Essex: Hovefield; Ladygrove; Felsted;

Brickhouse Road

Fenland: Turf Fen Bridge; Seadyke; Sandbank; Fenland Way

Gloucestershire: Showborough,;The Willows;

Guildford: Cursey Lane
Cobbets Hill Road
Hampshire: Penny Hill, Starhill

Hertfordshire: Howell A&B; 3 Cherry Trees;

The Mimms

Hillingdon: Colne Park
Horsham: Hillside Lane
Lancashire: Leighton Street
Lincolnshire: Travellers

Rest; Washingborough

Liverpool: Tara Park
Luton: St Thomas' Road
Milton Keynes: Calverton Lane; Willen
Norfolk: Mile Cross, Saddlebow Road,

Splashes

Northants: Gypsy Lane, Kangaroo Spin-

ney

Northumberland: Hartford Bridge Nottingham: Daneshill / Transit

Oxfordshire: Ten Acre,;Woodhill Lane;The

Sturt

Rochdale: Roch Vale

Shropshire: Cross Houses, Park Hall
South Somerset: Iilton; Tintinhull
Southwark: Brideale Close

Surrey: Salvation Place; The Hatching-

tan

Telford&Wreakin: Lodge Road

West Sussex: Adversane; Ryebank; Cousins

Copse: Walstead

Wiltshire: Lode Hill Downton; Oak Tree

Field

Worcestershire: Waterside Park; Lower Heath

Transit Sites: Lincolnshire, Darlington

Following the conference the Local Government Association issued a press release calling for a return to the statutory duty on local authorities to provide Traveller sites. The ODPM have also commissioned Birmingham University to carry out research into the Gypsy Count, and this is currently underway.

By Emma Nuttall

DISCLAIMER

Please note that the views expressed in articles or any other material contributed to the FFT newsletter are not necessarily those of Friends, Families and Travellers.

No blanket ban on cold calling

You may have heard reports recently in the media that the Trading Standard's Institute are calling for a ban on doorstep cold callers. A number of Travellers have rung the office anxious about this, so I looked into the matter further. The Trading Standards Institute represents the interests of Trading Standards professionals. The Institute will call for the ban at their conference at the end of June, and then if the call is successful lobby the government. I thus rang the Department of Trade and Industry, to see what their view on this was. The Department said that in July 2002 the National Association of Citizens Advice Bureaux (NACAB) published a report on doorstep selling, titled 'Door to Door', containing evidence of problems experienced by CAB clients across a range of goods and services.

NACAB submitted the report to the Office of Fair Trading as a 'supercomplaint' within the terms of the Enterprise Act. In November 2002 the Office of Fair Trading announced that they would investigate the supercomplaint. The investigation will take around a year and practice in other EU member states will be looked at. The investigation will take a particular in-depth look at the home improvements and assistive products sectors.

However, the Department of Trade and Industry said that once the results of the investigation are known they would have no intention of issuing a blanket ban on cold calling. Instead, if necessary, they would devise or tighten up on regulations to protect consumers.

by Emma Nuttall

Fairs and Festivals

Appleby Horse Fair 2003

This notice was sent to FFT for circulation by Eden District Council, Cumbria Constabulary and the RSPCA. It does not represent the views of FFT.

In order to start the Fair on a good footing it will be greatly appreciated if Travellers do not arrive early. Over the years Travellers who arrive before "Fair Hill" has opened have caused considerable problems for the local community. This year the police will be taking direct action to move people on at the request of landowners and information regarding this has been circulated to landowners in the area.

Cloven hoofed animals (e.g. sheep and goats) are subject to animal movement restrictions. Therefore, under no circumstances should animals of this type be brought to the Fair. If a cloven hoofed animal is put on a piece of land then it is subject to a 6 day standstill. This will cause extreme hardship for the farming community of Appleby.

Over the many years of the Appleby Horse Fair there have been a number of accidents around the entry to the river Eden. In order to reduce these accidents and the potential for suffering to horses, we plan to introduce a number of measures to make river access safer.

Travellers are also reminded that the sale of pets including birds is not permitted at Appleby Fair.

One of the main highlights of the Appleby Fair is the spectacle of the horses being raced to show them to prospective buyers. However, this practice raises concerns for the safety of onlookers and horses. To combat this safety concern, a local farmer has this year constructed an off-road showing lane in one of his fields. This "Flashing Lane" has been built on advice from David Muir

(RSPCA equine consultant) and representatives of the Travelling community who have been working with us on the New Fair Committee. The Flashing Lane is located on land next to Long Marton Road. It can be easily and safely seen from the roadside without interfering with the regular road users. Long Marton Road will not be closed this year.

We hope that Travellers, locals and visitors can enjoy the Fair with the minimum amount of disruption and in the safest possible way. Only by working together can this be achieved so any feedback you would like to give us is welcome. Alternatively speak to a representative of one of our organisations at the Fair in June.

RSPCA North West, 451 Middleton Road, Chadderton, Oldham, Lancs. 0L9 9LB

Cumbria Constabulary 01768 891999

Eden District Council, Town Hall, Penrith, Cumbria CA11 7QF

Stow Fair

Our apologies to anyone who was hoping to visit FFT's regular stall at Stow Fair this May. We were unable to attend due to unforeseeable circumstances. However we will be attending the next Stow Fair on October 23rd this year. We look forward to seeing you there!

Glastonbury Festival

As usual FFT intends to be at Glastonbury Festival from Friday 27th to Sunday 29th June, in the Green Fields. Why not come along and say hi!

New grants initiatives for Travellers are launched

Travellers Aid Trust

On the 21st of January 1988, a group of Travellers, civil liberty campaigners and solicitors formally set up The Travellers Aid Trust as a registered charity. The two main objectives of the charity are:

- The relief of poverty, hardship, sickness and distress among such persons as adopt, whether temporarily or permanently and regardless of race, culture, nationality or ethnic origins, a nomadic style or habit of life (herein after referred to as 'Travellers').
- The advancement of education among the children of Travellers by attendance at school or otherwise.

The Trust has been dormant for the past ten years but was recently revived with the help of Friends, Families and Travellers. Following a bequest in support of work with Travellers, the Trust is launching a grants programme, of which the Small Grants Programme for Travellers is a part.

The Small Grants Programme for Travellers awards grants of up to £250 for applications that are of benefit to Travellers or the Traveller community. Grants can either be for a specific purpose or item or meeting the overall costs of such

an item

Criteria for Applicants:

The grant programme is aimed at all members of the Traveller community, traditional or new, settled or living on the road throughout the UK. It is specifically intended to benefit individual Travellers, but application from small groups of Travellers will also be considered. There are only limited funds to support the grants programme and not every application can be accepted. However, the Trustees will endeavor to support as many applications as possible.

Deadline for this round of the Small Grants Programme is the 7^{th} of July, 2003.

The Trustees are also seeking to develop a broader grants programme and are currently carrying out initial consultation to help them decide how best to develop the main programme. If you would like a Small Grants Programme for Travellers application pack or to know more about the main grants programme, please contact:

Susan Alexander, Trust Administrator Travellers Aid Trust, c/o FFT, Community Base, 113 Queens Road, Brighton BN1 3XG info@travellersaidtrust.org

'UnLtd'

What is UnLtd?

UnLtd is a new organization that supports people who want to make a positive change in their communities. We help them by providing cash awards, advice, training, and other types of support that they might need to run their projects.

Tell me about the Awards

UnLtd Awards are cash awards plus support to help you make your ideas a reality. Level 1 Awards (we make 1000 of these every year!) are for between £500 to £5000 (the average award is £2000) to help make new ideas into real projects.

To be eligible for an Award, you need to be over 16, living in the UK and be an individual or an informal group. UnLtd cannot make Awards to constituted organizations or charities (which means you don't have to have any formal governance structure to have money from us). You should also have an idea for a project that will benefit other people in your community (and yourself! We are interested in investing in individuals – your project should provide you with an opportunity to learn something new).

What has it got to do with Travellers?

Travellers have loads of ideas for community projects, and UnLtd wants to reach out and support Travellers who want to make those projects happen.

You might be thinking of environmental improvements to the site you live on, a tool library for other Travellers, a vegetable garden to benefit yourself and others, even setting up a small business that will have community benefit. In fact, you probably have ideas we haven't even thought of – as long as they are about doing something new to benefit other people, we want to hear from you!

What do I do now?

Applying for an UnLtd Award is an easy process. There is an application form, which you can get by calling our National Helpline (0845 850 1122) or from our website (www.unltd.org.uk), but it is really straightforward, and as long as you meet our eligibility criteria (as described above), someone will either phone you or come to meet you to talk about your project.

Don't worry about writing reams on the form, we want to see that you have a good idea and we will help you make it real. And don't worry about heaps of monitoring forms later on, we will work with you every step of the way to make sure you have time to focus on your project rather than reporting back to us. So if you have any questions, or want to talk about a project idea, give us a ring. UnLtd is a regionally-based organization, and the National Helpline will put you through to your regional representative. We look forward to hearing from you!!

Kara Carter (from London, the SouthEast & the East of England office)

Destined for Change—Community Care By Jake Bowers

Britain's Gypsy women can claim to be the first rural social workers and counsellors. In times past, their door to door trading and fortune telling gave rural women a chance to offload more than just their housekeeping money. Yet travel across Britain today, and you'll be hard pressed to find a single Gypsy woman within the ranks of the caring professions.

But a growing number of Romani women are attempting to change all that. As youth and community development workers they've concluded that their community's social exclusion will only be overcome once Travellers start talking and providing for themselves.

disengaged and least recognised. She is among a new gen- been denied. eration of Gypsy women, who, after 500 years of mutual suspicion and distrust, are building bridges between the "When I started, the local authority and the Gypsies were Romani and Gorgia (non-Traveller) worlds.

lems are and it's time to move on." She says. "But Travel- a supermarket. If you want vegetables you don't go to the lers are even disengaged from the disengaged. They will bakers store." never, for example, join any ethnic minority forums. They say 'its nothing to do with us." Yet after 18 months work- Given her own struggle with the written word, she's par-Travellers become politically engaged. Having success- who need to do some learning. fully established two Traveller's forums in Cambridgecommunity.

us - do things with us. Because unless travellers them- awareness course." selves take the lead role, they will never become engaged with wider society," she says.

Last month, the Cambridgeshire Travellers Initiative scored another first when it organised the first in a series of conferences to discuss best practice with the Traveller But we community. Unlike the many events, where Traveller's do exist and we are still here. Everyone else is moving on, problems are discussed exclusively by academics and and it's time we did too!"professionals, the Travellers Voices conference was attended by as many

Travellers as social care professionals. The reason for the high attendance was clear - Romanies and Travellers themselves were invited as the experts. Service providers from across Britain could only attend if they brought a member from the local Travelling community with them.

Sherry Peck, Coordinator of the Travellers Initiative, says: "I've attended lots of conferences about Travellers, but no- one from the community was invited. We wanted to organise a conference that was different - one which genuinely gave them a voice, because we need Travellers to inform our practice."

One woman who has definitely found her voice is Emily Clarke. As a community development worker for the Workers Educational Association on Teeside, she has travelled across Europe promoting best practice among Romanies -

Europe's largest and fastest growing ethnic minority. Since starting a residents association on the Metzbridge Shirley Barrett, community development worker of the Gypsy site in Middlesborough nine years ago, she's been Cambridgeshire Traveller Initiative, says Britain's on a steep learning curve. Like many of her generation, 100,000 Romanies aren't just the most marginalized and she has learnt to read and write in her fifties to help her excluded ethnic group in Britain - they are also the most community access the public services they have so often

enemies," says Clarke. "None of the people knew how the council was run. They were taking their problems to just "After 500 years in this country, we know what our prob- one place. So I had to explain: 'Just imagine the council as

ing for the Ormiston Children and Families Trust, on the ticularly keen to teach computer and literacy skills to only local initiative in Britain run entirely by and for Travellers. Like the Romani women in Cambridgeshire Travellers themselves, Barrett has helped many local she's quick to point out Travellers aren't the only ones

shire, she's got a few tips about how to work with her "Everybody assumes Gypsies and travellers can read," says Clarke. "But they are a proud and independent people, so they won't tell you they can't read. They'll just say "You've got to approach Travellers and ask: 'what is it you they can't be bothered. If you are going to work with want?' It's time to start working with us. Don't do things to Travellers the first thing you should do is go on a cultural

> Back in Cambridgeshire, Lisa Miley, says her confidence to speak up has been boosted so much by the Travellers Initiative she's considering a career as a youth worker. "When I was growing up my mother was never spoken to.

Fenland District Council in Cambridgeshire, which has the greatest concentration of Traveller's sites in Britain, runs Traveller-led cultural awareness and best practice seminars. Contact: David Bailey, Travellers Services Manager on 01354 654321 ·

Contact the Cambridgeshire Travellers Initiative, Ormiston Children and Families Trust on 01223 426 148

Viv's Spares File on yer travels!

ON YER TRAVELS, HAVE YOU COME ACROSS...

- GOOD GARAGE SERVICES
- NON-RIP OFF PRICES
- AUTO-ELECTRICIANS
- ACCESSIBILITY TO SPARES AND REPAIRS
- AMAZING MECHANICS
 IF SO, PLEASE LET US KNOW! THE SPARES
 FILE IS RUN BY YOU...FOR YOU!

Hello Folks ...!

Viv's Spares File is having a break this issue, as I am moving house but will be return next issue with a new format. I will be serialising my book—Travels with Bat. In the meantime my Sherpa motorhome is for sale for £1,500. If you are interested please call 01458 830208, or write to: 50 Roman Way, Glastonbury, Somerset BA6 8AD.

See opposite for the regular instalment of A–Z!

VIV'S SPARES FILE C/O FLAT 2, RHISTON STREET ROAD GLASTONBURY, SOMERSET BA6 9EQ Tel: 01458 832 023

Above: An illustration from the Converted Classics Club, featured in our last newsletter. Check out www.convertedclassicsclub.co.uk, call Stef Pickles on 01269 870337

Health needs of Pregnant Traveller and Gypsy women / new mothers

The Maternity Alliance is a national charity that works to improve rights and services for all pregnant women, new families and their babies. Their core aim is to alleviate the social and economic problems experienced by vulnerable women and their families. They work to inform them, and those who work with them, about their rights and what benefits are due, dependant on circumstances. They also campaign for accessible and appropriate care, particularly for the most vulnerable, such as asylum seekers, pregnant teenagers and young mothers, the homeless, the disabled, or those from minority ethnic communities. They have received funding to develop a new project aimed at improving the health and social care given to Gypsy and Travellers who are pregnant or new parents, through better understanding between clients and carers; and to encourage these vulnerable and isolated women to make better use of antenatal and postnatal care. Available evidence suggests that the health of the Gypsy

and Traveller community is significantly worse than that of the general population and access to appropriate health and social care is problematic. It is estimated that Traveller children are between one and a half and twice as likely to die in the first year of life than children in settled communities. Additionally, the 5th Confidential Enquiry into Maternal Deaths found that a "disproportionate number of women from the traditional travelling community were more likely to die".

They wish to solicit the views of relevant parties and interest groups regarding specific projects and community outreach programmes throughout the country, in an effort to ensure, establish or build on existing networks in order to improve the health and social care services provided to this group. They are aware of the number of forms you may have to complete and apologise for adding to your work, but do promise that your input would be valued and used. They would therefore be grateful if you could complete a questionnaire, available directly from them and return it to Leah Stewart by 26th May 2003 either by email or fax:

Leah Stewart, RGN, RM MSc Student Helen Burchett, Public Health Policy Officer

Obituary—Jasper Derby Smith

Epson born Gypsy folk-singer—Jasper Derby Smith—died on April 16th, aged 81, after suffering a stroke. Jasper was born in a wagon at the side of Walton Lane, Epsom, in 1921, his middle name being after his father who in 1887 was ushered into this world in a tent on Derby Day, and the name has been handed down in each generation since. This well respected, good natured Romany became more widely known throughout the Traveller community and beyond after two Topic LPs were issued in the 1970s featuring him with his sister Minty and brother Levy.

After appearing as a guest artist at the Loughborough Folk Festival, Jasper and his son Derby were included on the compilation LP of Gypsy singers *My Father is King of the Gypsies* (reissued on CD in 1999). Jasper contributed to BBC's *Folkweave* programme (with Euan Mc Coll), and he and his family appeared in ITV's film *Hopping Down in Kent*, and on a Thames TV Schools Programme.

Before the mechanisation of agriculture Jasper and all the members of his family were employed in seasonal jobs on the farms of Surrey and Kent and mostly travelled between the two counties. By the 1950s when they were beginning to change from their horse-drawn wagons to modern caravans it was easier to travel further afield. After the traditional meeting up with relations and friends at Derby Time, the family would additionally travel as far as 'The Black Fens' for work in the market gardens.

Jasper was one of the founder members of the original Gypsy Council in the 1960s, and campaigned for sites in Kent, and later in Surrey, where for many years he liased between Travellers and the country authority when needed.

Notice—Jeremy Sandford

It with great sorrow that we announce the death of Jeremy Sandford, who passed away in his sleep on the night of Sunday the 11th of May. A full obituary will be printed in the next edition of this newsletter.—*Franqui Wolf*

New Book: Alan Dearling with Graham Meltzer: Another Kind of Space

"A very good combination of the more adventurous and the more conventional approaches to new ways of sustainable living...it's interesting to see the likes of low impact villages rubbing shoulders with intentional communities, scraprafts, eco-tourism, modern nomads and the international green community."

John Perry, Director of Policy, Chartered Institute of Housing, UK

At different levels, and for different audiences, this book offers a window into a better world. It contains a fascinating and inspirational selection of dwellings, living spaces and environments from around the world, all of which are deliberately fashioned by people and communities seeking to live in greater harmony and awareness with each other and the natural world. Some of the dwellings provide shelter for nomadic travellers; some are situated on communes and intentional communities; others are settlements on permaculture and organic farms; still more provide homes to rural and urban individuals, households and groups who are keen to find 'another way' of living.

Graham is an architect and long term member of the world's intentional communities' movement. His doctorate at Queensland University of Technology in Brisbane, Australia was on co-housing. Alan is currently senior research consultant with the Chartered Institute of Housing in the UK. He also has a long history of involvement in environmental action, particularly with regards mod ern nomads, Travellers, young people and eco-protest.

By Alan Dearling

Another Kind of Space, and details of Alan's other publications, are available from: Enabler Publications, 3 Russell House, Lym Close, Lyme Regis, Dorset DT7 3DE. Tel/fax 01297 445024. E-mail: adearling@aol.com http://members.aol.com/adearling/enabler/

British Waterways proposals throw Boatdwellers into crisis

Proposed changes by British Waterways may well mean that boaters on lower incomes will be forced off the waterways. The changes, currently in test phase, propose new mooring fees, substantial increases in licence fees and strict enforcement of the Continuous Cruising licence. According to British Waterways these proposals were developed after broad consultation with people using the waterways, however, many boatdwellers feel that the consultation questions were leading and cursory.

There is also strong feeling that the examples and explanations given in the Trial Moorings Code are patronising and offensive to traditional boaters who actually live on the waterways. For example: Fred is a boater with no permanent mooring and two children, who needs to cover 120 lock miles over a 3 month period to comply with the new regulations. 'Of course, Fred might find it extremely difficult to {...}ensure that his children still get to school each day! This would suggest that he should attempt to find a proper home mooring for his boat. And if this isn't possible, maybe he needs to reconsider whether living afloat without a permanent mooring is a practical option.'

Some boatdwellers feel that this seems to indicate the impracticality of the proposed legislation, rather than Fred's lifestyle. The following report comes from the Calderdale Boaters.

Our canal, the Rochdale, has recently been acquired through a compulsory purchase order by British Waterways, who appear hell-bent on creating a monopoly over the canals network.

Despite us forming a boaters collective and meeting with their local management and proposing ideas such as co-operative moorings, sliding payment scales for people on low incomes, work in exchange for moorings and creating our own sustainable moorings (rainwater harvesting, compost toilets, market gardens etc) so that we can be independent of them, we have been ignored. Instead, we are now facing extortionate mooring fees for staying on the land on which we have been living, playing on and growing food on free of charge for periods of time for many of us extending to several years. Added to this is an imposed 30% rise in our licence fees.

Most of us are community workers, activists and may within our community have young children. Most of us live below the poverty line but we have nevertheless created communal facilities including, for example, towpath gardens (for food and socialising), food cooperatives, compost toilets, shared childcare etc. We all play active roles in our local community plus raising awareness of this traditional way of life.

If we refuse to pay we will be forced to 'move on'. 'Moving on' means that we must move every 14 days a distance of at least 6 miles, the repercussions of which are that we are denied the right to find even casual work, our kids cannot be schooled, we have no access to consistent healthcare and we cannot easily register to vote. We may be able to claim housing benefit to contribute towards these fees, but housing benefit takes ages to come through and the 'system' is not sympathetic to the fact that we have to pay in 3 month instalments rather than week-by-week. Many of us have also made the political decision to live sustainably on low incomes outside of the Benefits System.

We could, of course, refuse to pay but we will then be liable to be issued with a Section 8, meaning that British Waterways have the legal right to crane our boats out of the water with all of our possessions inside and sell them. Already, there have been many instances of them damaging people's homes whilst craning them out. We are a strong community, and we will stick together to fight this, but we recognise that we are also vulnerable to the might of British Waterways.

The Calderdale Boaters are interested in hearing from anyone who has had negative experiences with British Waterways, or has found a way to successfully resolve issues with them. Their address is: PO Box 54, Hebden Bridge, HX7 6WY.

Since this report was written, the Calderdale Boaters have been attempting to liase with British Waterways regarding a moorings co-op scheme with reduced fees. Part of the conditions of this plan are that the boaters use their own sustainable facilities rather than those provided by British Waterways. This follows the cooperative moorings model achieved by boaters in Oxford. We will keep readers posted on the success of this negotiation.

Feedback and submissions regarding the trial Moorings Code should be sent to British Waterways by 31st October 2003.

Their contact address is:

Moorings Code Consultation
British Waterways Customer Service Centre
Willow Grange
Church Road
Watford
WD17 4OA Fax: 01923 201300

Traveller Art Project a hit at Brighton Festival

As this newsletter went to press, the Brighton Festival was well underway, and the events and exhibitions planned as part of the Traveller Art Project were receiving a very positive response from the public.

On Saturday 10th May Roseanna and Shamus McPhee, Scottish Travellers from Pitlochry, Perthshire, visited Brighton to perform and exhibit at the Pub With No Name. Roseanna gave an informal talk about the difficulties facing traditional Travellers in Scotland today, followed by recitations of old and new verse and song, partly in Gaelic and Cant. Shamus, whose paintings are on display in the pub until the end of May, gave a talk explaining the background to each painting. Both Travellers received a very warm reception, and somehow around 40 people managed to squeeze into the upstairs room where the event took place! This was a rare opportunity for members of the English settled community to learn about the rich cultural heritage of Scottish Travellers, as well as the extraordinary discrimination and prejudice they encounter in areas as fundamental as employment, site provision and education.

Full details of other events and exhibitions running throughout the festival can be found on

www.traveller-art.co.uk.

This virtual guide is intended to be maintained throughout the coming year as an online resource for Traveller artists, and will helpfully grow and grow! Poem by Janie Codona, accompanying the exhibition 'Through the Eyes of Romany Children'. Showing at Starbucks, Western Road, throughout the Brighton Festival.

GYPSY CHILDREN

Cries of laughter and joy float on the air, Children at play without a care.

Blue sky and clouds are overhead, Grass green and soft on which they tread.

Brown legs and faces that have caught the sun, Children playing and just having fun.

They play together all as friends, Have a scrap then make amends.

Their home is a site or a piece of waste ground, School is the nearest one to be found.

They go to school when they can, Mary, Joe, and little Sam.

Older children watching the young, Laughing, playing, just having lots of fun.

They love to explore each new stopping place, Running up and down with excitement on their face.

They love it when they go, travelling away, But sometimes they love it when they can stay.

Copyright Janie Codona.

NO BRICKS AND MORTAR FOR TOMMY CLARKE By Marc Willers of 1 Pump Court

You may remember reading about the case of Tommy Clarke v Tunbridge Wells District Council last year in the FFT newsletter. In that case both the High Court and the Court of Appeal took the view that a planning inspector's decision to refuse Tommy planning permission should be quashed and reheard by another inspector - in circumstances where the inspector seemed to have breached both Articles 8 and 14 of the European Convention on Human Rights by taking into account an offer of conventional housing that had been made to him when Tommy could show that his family lived in accordance with a traditional Gypsy lifestyle and had "an aversion to bricks and mortar".

The good news is that Tommy's planning appeal has now been reconsidered and he has been granted permanent planning permission for himself and his family to continue living in their caravans on their land.

Telephone Advice Line for Travellers—0845 120 2980

This advice line is open between 10.00am—1.00pm and 2.00pm—5.00pm, Monday to Friday.

Travellers can speak directly to experienced advisers on questions of eviction, planning matters, issues involving official caravan sites and other matters. It is run by the Travellers Advice Team at the Community Law Partnership.

YOUNG FFT ... YOUNG FFT ... YOUNG FFT

Cyber Pilots

The Cyberpilot website is the new home of Traveller/Roma Football. Read all about the exciting battle for the Gypsy Council Shield on Roma Nation Day in Epping Forest. The final match was between Roma FC v. Haringey Traveller United. The score was three all, and the match went to a nail biting penalty shoot-out. Haringey Traveller United won, as Mike McCarthy scored the winning goal.

As we put on our sunglasses and dig our t-shirts out of the cupboard, you just know the festival sea-

son is upon us again. Come visit the Cyberpilot project, part of the FFT stall at the Big Green Gathering, Stow Fair (October) and Glaston-bury Festival. The Cyberpilot team will be running computer art competition, with winning pieces being displayed on the website. If you have any computer questions that your teacher or family can't sort out, come and ask us. We can give lessons in email, web design, internet surfing, staying safe on the web, graphic design for websites and more.

Contact us at: Cyber Pilots, FFT,

Community Base, 113 Queens Road, Brighton, East Sussex, BN1 3XG. You can even join on-line at www.gyspy-traveller-cyberpilots.org. See you in Cyber Space, Tammy!

TESS THE TRAVELLER.

written by
Fiona Earle & Ross Heulin
Illustrated by
Loll Golding

A series of ten story books for and about

Travellers for

Children between the age of

three and seven

'Tess the Traveller' story books come individually or as a set. Call FFT on 01273 234777 for more information or check out http://www.groundswelluk.net/~fft/education/tess traveller.htm

Forthcoming Gypsy & Traveller Conferences

Annual Conference of the Gypsy Lore Society

This two day conference is set to take place in Newcastle upon Tyne, in 2004. Dates are still to be decided but are most likely to fall in late May or early September. The organisers of the conference are aware that the history and associations of the GLS means that some people will not wish to attend. However they hope that—given the momentum for change that began with the rebranding of the Journal in 2000 (from Journal of the GLS to 'Romani Studies') - there will be further changes to be seen in Newcastle in 2004.

Offers of papers / workshops in any area of Romani studies should be sent to Colin Clark by October 2003. Please send an abstract of 500 words and full contact details to: Colin.clarke@ncl.ac.uk

Local Government Group: Law Relating to Gypsies and Travellers

Date: 4th July 2003 10.00am—c.4.00pm

Venue: ETC Venues, Avonmouth House, Avonmouth Street, SE1

Cost: £149.00 plus VAT Contact: bookings@lgg.org.uk

Phone: 08707 30 30 40 Fax: 01483 277888 Mail: LGG Training Unit67 Smithbrook Kilns, Cranleigh, Surrey GU6

8JJ

This one day conference will cover:

- The Local Authority perspective (Bill Forrester, Head of Travellers Unit, Kent)
- ♦ Human Rights and relevant cases (Tim Straker QC)
- Unauthorised encampments and associated problems (Susan Alexander, FFT)
- ♦ The view of the Gypsy Council (Ann Bagehot)
- ♦ National Traveller Action Group (Clifford Codona, Chairman)

University of Newcastle upon Tyne:

Roma and Asylum in Britain: Global Issues, Local Concerns

Date: 3rd September 2003 9.30am—4.45pm

Venue: The Fenwick Room, Castle Leazes Hall of Residence, Spital Tongues, Newcastle Upon Tyne, NE2 4NY

Contact: 0191 222 8362 / 8368

http://www.ncl.ac.uk/conferenceteam http://www.ncl.ac.uk/geps

This one day conference, limited to 80 places, will cover:

- ◆ The patterns and politics of Roma migration Europe (Thomas Acton, Greenwich University)
- ♦ Issues facing Roma in Britain today (Josef Cina, Roma North East organisation)
- Roma, asylum and the law (Luke Clements, Traveller Law Research Unit, Cardiff Law School
- ♦ The NGO perspective on Roma issues in Europe (Claude Cahn, the European Roma Rights Centre)
- Workshops (Asylum, human rights and the law; Asylum and Housing; Asylum and Education; Asylum and Health; Asylum and European lobbying

<u>Discrimination Law Association 5th National Conference:</u> Making rights real: Challenging discrimination in the civil courts

Date: Monday 16th June 2003 8.45am—5.15pm Venue: Sadler's Wells, Rosebury Avenue, London EC1

Contact: 0115 916 3104 / cclimited@aol.com Info: www.discrimination-law.org.uk

One day conference focussing on imaginative enforcement of civil rights using the amended Race Relations Act,

Sherpa motorhome for sale

£1,500. If you are interested please call Viv Hughes on 01458 830208, or write to: 50 Roman Way, Glastonbury, Somerset BA6 8AD.

Music Events:

X-Bloc Reunion: A revolutionary mix of ethnic and urban music from the former Eastern bloc.

From wild Gypsy Balkan brass, to seductive Silk Road vocals, from Tuvan punk and Russian ska, to Bulgarian voices and new Russian folk.

23—31st May The Barbican Centre, London Box Office: 020 7638 8891 www.barbican.org.uk

Saturday 31st May 8.00pm Goran Bregovic - 'Tolerant Heart' Sarajevo-born composer Goran Bregovic is famous for his evocative scores to the films Time of the Gypsies and Underground (including Boban Markovic's band) by Emil Kusterica. Like those, 'Tolerant Heart' (or My Heart has become Tolerant)

is a response to events in Yugoslavia.

L'Espirit Manouche A Festival of Gypsy jazz

Takes place at Mosely Private Park in Birmingham on the 12th and 13th of July this year.

Tickets are available now at £25.00, giving access to both days of the event. They can be purchased by sending a cheque, made payable to L'Espirit Manouche to:

L'Espirit Manouche

4 Brighton Road

Balsall Heath

Birmingham

B12 8PU

Online payment is also possible at

www.thehotclub.co.uk

For all ticket queries please contact David Alexander at dave@lespiritmanouche.com or on 0121 249 2303

Job Vacancy:

Travellers School Charity

Thanks to funding from BBC Children in Need, the TSC now have a vacancy for a

System Technician / Web Site Manager.

The mobile Computer Classroom Project uses Renewable Energy as a power source and Phase 2 of the project is well underway. The part-time employee will be responsible for:

- Maintaining the Charity's website, computers and power supplies.
- Production and distribution of quarterly news-
- Bi-monthly training for Staff in IT, Renewable **Energy and Teaching**

The successful applicant should have experience in the following:

- Issues affecting Travellers and people of a nomadic habit of life.
- Installation of Renewable Energy power systems, maintenance and the relevant Health and Safety protocols.
- Installation of operating systems, software, maintenance and Networks.
- Memory upgrade, hard drive replacement and specific aspects of hardware regarding laptop computer.
- Mobile communications and Internet connections.

During training days with the TSC, the employee may be expected to work with children and therefore a recent Police Check is essential.

Salary to be arranged.

Please apply in writing:

THE TRAVELLERS' SCHOOL CHARITY P.O. BOX 2 **GOODWICK** PEMBROKESHIRE **SA64 0ZQ**

Alternatively email via the website:

www.travellersschool.plus.com

This newsletter is kindly sponsored by

1

1 Pump Court
Barristers Chambers
Temple
London
EC4Y 7AB

www.1pumpcourt.co.uk

Friends, Families & Travellers was established during the passage through Parliament of the 1994 Criminal Justice & Public Order Act.

It has since grown into a nationally recognised voluntary organisation which serves the whole spectrum of the Traveller community, both traditional and new, settled or on the road.

The majority of work promoted by FFT is carried out by an Advice and Information Unit based in Brighton and covers evictions, harassment, planning, employment, benefits, education, health, civil rights, discrimination and legal representation. The Unit is also active in research, monitoring, mediation and policy development at local and national levels.

In 1999, FFT was one of five organisations short listed for the Human Rights Award, part of the United Nations International Day of Human Rights.

FFT became a company (non-profit voluntary organisation) limited by guarantee on the 14th of July 1998, no. 3597515. The company is run by a management committee made up of directors elected by the membership. Management committee meetings are held every two months and are open to all members.

FFT
Community Base
113 Queens Road
Brighton BN1 3XG
Tel: 01273 234 777
Fax: 01273 324 778

fft@communitybase.org www.gypsy-traveller.org

LOCAL FFT CONTACTS 01708

Brighton:

Judy Pointing - 01273 Carol 698531

Cornwall:

Sue Burton - 01736 752036

Hampshire:

Brian, Southampton - 02380 BIAS Irish

441253

Magennis Close, Gosport

Worcester:

Sheila Wells, Worcester -

01905 821 302

Lincolnshire:

Rob Torkington - 07971 542 in Britain

108

Norfolk:

Norfolk - 01328 863 435

Somerset:

Tony Thomson - 07779 310 York Traveller Project

Surrey:

Franqui Wolf, Dorking

01306 883254

GYPSY OTHER TRAVE

ORGANISATIONS

The Travellers' Charity

brokeshire, SA64 0ZQ

01437 532 432

www.travellersschool.plus.c Education of Romany & 01743 792644

Educational Advice for 01279 418 666

Travellers

Grantham, Lincs., NG31 6746

6EW

Charlie Smith / Anne 347

Bagehot - 01708 868986

Women

Sylvia Dunn - 01268 782792 00 353 1 878 0255

New Futures Association OTHER

(NFA)

Waller. Tan-y-groes, SA43 2HP, 01239811929

Email: nfauk@hotmail.com. Mid-Somer Minicom and Textphone.

Project

Bryan Lawrence - 115 The Old Library Building, Cheryl Ellwood, 11 Market

Centre, 95 High Road, 333660

Willesden, London NW10 Save 2ST - 0208 459 7638

Irish Travellers Movement Michelle Lloyd - 0131 527

Willesden Green Library 0117 941 5866

2ST - 020 8459 7638

01904 630526

London Gypsy

Unit

020 8533 2002

Scottish Gypsy 0131 650 230045 & Association

6314

Derbyshire Gypsy Liaison 730 0074

Group - 01629 734 805

School Irish Travellers Movement

PO Box 2, Goodwicke, Pem-Street, Dublin 2, Ireland -

00353 1 679 6577

Advisory Council for the Shropshire, SY5 OPF,

Labour

Europe Roma

The Gypsy Council GCWCR 0208 802 7496 - 07812 694 REPRESENTATION

Pavee Point

The Association of Gypsy North Great Charles St, (TAT) (Community

Dublin 1

Glaneirw, The Children's Society

Ceredigion, Rachel Grant & Debbie 020 7359 8814 Harvey - 92b High Street, Legal Aid Head Office

Somerset - 01761 411771 Travellers The Children's Society in FFT

Cornwall - Caroline Dann & LIST

Willesden Green Library Place, Penzance, - 01736 Available from the FFT

the (Scotland)

8200 The Old Library Building, PressWise - Mike Jempson

Heather Spiller, Sculthorpe, Centre, 95 High Road, Groundswell - 020 737 5500 £1.00

Boat Owners 01749 677195 Commission for Racial Travellers 75 p

Equality (CRE)

Traveller 020 7828 7022

Justice?/Schnews - 01273 £1.20 685913

Traveller Planning 01963 Aid

Education Otherwise - 0870

Land Registry Office -01705

768 820

Fintn Farrell, 4/5 Eustace The National Small Woods

Association, 3 Perkins Beach Dingle, Stiperstones,

Other Travellers (ACERT) - The Traveller Law Research

Unit (TLRU) Campaign for (previously TLAST), Rachel

Fiona Earle, P.O. Box 36, Travellers Rights 0113 248 Morris- 01222 874580

LEGAL ADVICE &

Partnership)

Advice Traveller Team Law

24hr. mobile: 07768 316755

and 0121 685 8595

Public Law Project - 020 7467 9800

(#)

Squatters Advisory Service

Norton, 020 7813 1000

PUBLICATIONS

office. Please make cheques Children payable to FFT!

Confined, Condemned & **Constrained:** Civil Rights

& Travellers

£5 + 50p p&p

Alternative Planning Policy

Willesden, London, NW10 National Association of Agenda 21: Breakdown of the major policy regarding

Wealdon / Crowborough:

Judicial review report

Student Information Pack:

Info. on law, legal status, health, etc £3.00

If you have any **CONTACT NUMBERS** you think should be included in this list, please let us know!

If you believe that all members of society should have the right to travel and to stop without constant fear of persecution because of their lifestyle: JOIN FRIENDS, FAMILIES AND TRAVELLERS NOW!

I would like to join Friends, Families and Travellers. I understand that this will enable me to vote at the Annual General Meeting, attend Management Committee Meetings and receive copies of the newsletter.
NAME:ADDRESS:
POSTCODE:
SIGNATURE: I enclose my subscription: Waged-£8.00 □ Unwaged-£3.00 □ Family Waged-£12.00 □ Family Unwaged-£5.00 □ Organisation-£20.00 □ / or Donation I do not wish to join FFT, but please accept a donation towards the work you carry out □ Please state if you wish to remain anonymous. I do not wish to join FFT, but would like to receive newsletters(subscription costs as above) □ Please make cheques payable to FFT and return to: FFT, Community Base, 113 Queens Rd., Brighton BN1 3XG.