
National Traveller and
Roma Inclusion Strategy
2017 – 2021

1

Contents

Foreword by Mr David Stanton T.D.,
Minister of State with responsibility for
Equality, Integration and Immigration 3

Background and Context 9

Development of this Inclusion Strategy 17

Monitoring and Implementation 21

Strategic Themes, High Level Objectives and Actions 23

 Cultural Identity 24

 Education 25

 Employment and The Traveller Economy 27

 Children and Youth 30

 Health 33

 Gender Equality 37

 Anti-Discrimination and Equality 39

 Accommodation 41

 Traveller and Roma Communities 42

 Public Services 43

2

Travellers and Roma are among
the most disadvantaged and
marginalised people in Ireland.

3

to ensure that their concerns are considered
when national policy is being developed. It
is not a matter of the State deciding what is
best for marginalised groups and individuals
– that approach will not result in meaningful
change or improvement in quality of life over
the long term. We need to work together in a
true partnership where Travellers and Roma
groups and individuals work with Government
to address the challenges that arise. Such a
collaborative and participative approach is
necessary so that Travellers and Roma will feel
valued and empowered in our society and so
that they will feel that they have ownership over,
or input into, the decisions which affect their
lives.

I am particularly concerned by the reported
rate of mental health problems in both the
Traveller and Roma communities. Reliable data
has indicated that the suicide rate is almost
seven times higher among Traveller males
than in the general population. As a society,
we cannot stand idly by and allow this situation
to continue. In addition, especially as a former
teacher, I am concerned by the poor education
completion rates of both Traveller and Roma
children and youths. Action is needed now,
across the public sector, to address these and
many other problematic issues.

I am delighted, in my capacity as Minister of
State for Justice with special responsibility for
Equality, Immigration and Integration, to present
the National Traveller and Roma Inclusion
Strategy for the years 2017 – 2021 inclusive.
This Inclusion Strategy is a cross-Departmental
initiative to improve the lives of the Traveller and
Roma communities in Ireland.

Travellers and Roma are among the most
disadvantaged and marginalised people
in Ireland. During the years of the financial
crisis from which Ireland is emerging, those
at the margins of our society frequently – and
regrettably – suffered disproportionately from
the effects of financial adjustments. Now that
Ireland’s economy is back on a firmer footing, it
is a moral and societal imperative that we work
together to address the real needs of these
communities.

It is worth noting, however, that budgetary/
economic considerations are not the only factor
at play in disadvantage or marginalisation;
rather, we need to adopt an approach across
Government that considers both the direct
and indirect effects of policies on groups and
individuals that are socially disadvantaged.

I also firmly believe that we need to adopt a
partnership approach with marginalised groups,
such as Traveller and Roma organisations,

Foreword

4

This Inclusion Strategy is the result of
painstaking work, participation and cooperation
by a wide array of individuals, organisations
and Government Departments over the past
eighteen months. I am proud to say that it
heralds a new era for Traveller and Roma
inclusion in Ireland.

My Department held a comprehensive, three
phase, public consultation to develop this
new Inclusion Strategy. Phase 1 sought to
identify the key themes for the new Inclusion
Strategy, while the consultations in Phase 2
assisted in the identification and agreement
of high level objectives under each of the
agreed key themes. While all of the Traveller
representative bodies did their utmost to
contribute to this process, I would particularly
like to pay tribute to Pavee Point who provided
valuable administrative assistance in this regard
in Phases 1 and 2. Phase 3 of the consultative
process was used to identify an array of detailed
actions (to achieve each agreed objective) as
well as the core Departmental/organisational
responsibilities needed for fulfilment of those
actions.

Among the key initiatives and developments
arising from the development of this Inclusion
Strategy are the following:

1. State recognition of Travellers as an ethnic
group of the Irish nation;

2. investment by the State in community-based
support mechanisms to ensure greater
retention of Traveller and Roma children and
youths in the education system;

3. increased funding to be invested by the
State to promote knowledge of, and pride in,
Traveller culture and heritage;

4. in consultation with Traveller representatives,
a culturally appropriate initiative will
be designed to address feuding in the
community;

5. a new system of ethnic identifiers will be
developed across the public sector to help
to track progress and/or challenges for the
Traveller and Roma communities in Ireland;
and

6. reinvigorated efforts by the State to ensure
that Travellers and Roma interact fully with
the public health sector in order to address
some of the underlying health-related
challenges facing those communities.

5

way to achieve true progress. This may put an
additional burden on Government Departments
initially but we all need to become accustomed
to a new style of thinking and operating so
that cooperation and inclusion become our
automatic watchwords.

On 30 May 2017, the Government and the
National Traveller and Roma Inclusion Steering
Group considered, in parallel, the final draft
of this Inclusion Strategy. The Government
approved the proposed text of this Inclusion
Strategy subject to any final adjustments
agreed bilaterally with Departments and in the
light of the Steering Group’s deliberations.

The question of recognition of Travellers as
an ethnic group in Ireland was considered in
depth in the context of the development of
this Inclusion Strategy. In September 2015,
my predecessor - Aodhán Ó Ríordáin, the
then Minister of State for New Communities,
Culture and Equality - brought a paper to the
Cabinet Committee on Social Policy and Public
Service Reform on the question of recognising
Travellers as a distinct ethnic group within Irish
society. This followed a process of dialogue
with the national level Traveller NGOs during
2015 that culminated in the presentation
of an agreed position paper by them and
confirmation that there would be no legal or
expenditure implications arising from such

I would like to thank officials from a range
of relevant Government Departments and
organisations who gave considerable time
and effort to contribute to a meaningful and
worthwhile discussion on the development of
this Inclusion Strategy. Many of those officials
did so despite depleted staffing resources
and many other competing priorities. I am
proud of our civil and public servants who give
generously and wholeheartedly to processes
such as this one.

Integral to the finalisation of this Inclusion
Strategy was the work of the National Traveller
and Roma Inclusion Strategy Steering Group
that has members from relevant Government
Departments as well as Traveller and Roma
representatives and advocates. This Steering
Group was formed specifically to work on
development of this Inclusion Strategy and then
to monitor implementation and progress. I feel
strongly that a whole of Government approach
is necessary to the achievement of meaningful
change and progress for the Traveller and Roma
communities in Ireland. Many of the objectives
and actions identified during the consultative
process cross traditional Departmental and
organisational lines and will require close
cooperation and ongoing consultation. We
need to move away from the traditional model
of delineated sectors of activity and move
towards one where joined up Government is the

Forew
ord by M

inister D
avid Stanton

6

recognition. The key point is that recognition
of the distinct heritage, culture and identity of
Travellers and their special place in Irish society
would be hugely important to Traveller pride,
to Traveller self-esteem and to overcoming the
legacy of marginalisation and discrimination
that the community has experienced.

I have had a longstanding interest in this area,
most notably through my chairing of the Joint
Oireachtas Committee on Justice, Defence
and Equality when it produced its report on
the Recognition of Traveller Ethnicity (April
2014). The rapporteur in that instance was
Senator Pádraig Mac Lochlainn who has
continued to do sterling work on this issue.
I made a presentation on this issue to the
Cabinet Committee on Social Policy and
Public Service Reform in December 2016,

following which an invitation was extended to
Traveller representatives to meet that Cabinet
Committee to further those discussions. In
what, I think, was an unprecedented step, four
Traveller representatives subsequently made a
presentation to that Cabinet Committee on 06
February 2017.

I would also note that the current Joint
Oireachtas Committee on Justice and Equality,
chaired by Deputy Caoimhghín Ó Caoláin,
issued a report in early 2017 supporting
the recognition of Traveller ethnicity; that
report was an important contribution to the
discussion.

It is noteworthy that Traveller representatives
have been working, over the course of
several decades, to attain ethnic recognition

7

made by An Taoiseach, this is an important
and symbolic gesture that is very important to
Travellers but it has no legislative implications,
creates no new rights and has no implications
for public expenditure.

As we move now towards implementation
stage of this Inclusion Strategy, I would like to
point out that this Inclusion Strategy should
be regarded by all as a living document which
will be subject to regular monitoring as well as
amendment (where appropriate), particularly in
the light of the outcome of a mid-term review
planned for early 2019.

I look forward to continuing to work with the
Traveller and Roma communities in Ireland and
to achieving tangible improvements in their
lives as important parts of Irish society.

Mr David Stanton TD

Minister of State for Justice at the Department
of Justice and Equality with special
responsibility for Equality, Immigration, and
Integration

June 2017

for their community in Ireland. On behalf
of the Government, I would like to thank
those advocates for their tireless efforts and
persistence in pursuing their objective.

I am delighted that, on 01 March 2017, An
Taoiseach, supported by representatives of all
parties, made a statement in Dáil Éireann to
announce Ireland’s recognition of Travellers as
a distinct ethnic group in Irish society. This was
a momentous and unprecedented decision in
our country’s history and is one of which we
should be justifiably proud. By taking this step,
Ireland has shown its determination to value
the unique culture, identity and heritage of
Travellers in this country.

Recognition of the distinct heritage, culture and
identity of Travellers and their special place in
Irish society will be hugely and symbolically
important to their pride and self-esteem
and overcoming the legacy of economic
marginalisation, discrimination and low self-
esteem with which the Traveller community
has struggled. This is not to ignore the real
problems that the Traveller community faces
but such a symbolic gesture will create a
new platform for positive engagement by the
Traveller community and the Government in
together seeking sustainable solutions based
on respect and an honest dialogue on these
issues and challenges. To reiterate a point

Forew
ord by M

inister D
avid Stanton

8

The total number of Travellers
in Ireland as enumerated in
April 2011 was 29,573 according
to Census 2011...

9

In January 2017, the Economic and Social
Research Institute issued a research paper
(number 56) entitled “A Social Portrait of
Travellers in Ireland”; that research paper
had been commissioned and funded by the
Department of Justice and Equality. The
research found that Travellers stand out as a
group that experiences extreme disadvantage
in terms of employment, housing and health
and that faces exceptionally strong level
of prejudice. Extrapolation from the ESRI’s
research shows the following:

• Travellers are a relatively young population.
The 2011 Census show that the average age
among Travellers is 22.4 years compared to
36.1 years in the general population.

• Over half of Irish Travellers are aged under 20
years.

• Irish Travellers tend to marry younger and
have larger families (CSO 2012). One third
of Travellers aged 15 – 29 years are married
compared to 8% of the general population of
the same age.

• Irish Travellers have an average of five
children compared to a national average of
three children.

• Census 2011 shows that the Traveller

Travellers
The Equal Status Act 2000 defines the term
“Traveller community” as the community of
people who are commonly called Travellers and
who are identified (both by themselves and by
others) as people with a shared history, culture
and traditions including, historically, a nomadic
way of life on the island of Ireland.

The total number of Travellers in Ireland as
enumerated in April 2011 was 29,573 according
to Census 2011; this accounts for less than one
per cent of the total population of Ireland.

Travellers in Ireland have the same civil and
political rights as other citizens under the
Constitution. The key anti-discrimination and
other legislative protections (the Prohibition
of Incitement to Hatred Act 1989, the Unfair
Dismissals Acts 1977, the Employment
Equality Acts and the Equal Status Acts)
specifically identify Travellers by name as a
group protected. The Equality Act 2004, which
transposed the EU Racial Equality Directive,
applied all the protections of that Directive
across all of the nine grounds contained in the
legislation, including the Traveller community
ground. All of the protections afforded to ethnic
minorities in EU Directives and international
conventions apply to Travellers because
the Irish legislation giving effect to those
international instruments explicitly protects
Travellers.

Background and Context

10

There is a steeper increase in poor health with
age for Travellers, particularly in the 34-64 age
range, than in the general community. Some of
the difficult issues currently faced by Travellers,
as set out by the ESRI, include declining
family structures and religious certainty,
lack of employment and pressure to engage
in damaging group activities such as heavy
drinking, coupled with a sense of exclusion
and experiences of extreme prejudice. The
ESRI states that these factors can result in
generalised poor self-esteem and self-efficacy
which is associated with depression and other
mental health problems; these conditions are,
in turn, related to higher incidences of suicide.

• The suicide rate is almost seven times higher
among Traveller males than in the general
population.

population is not evenly spread across the
country with the highest number of Travellers
living in Galway county (8.4%) and South
County Dublin (7.5%). The proportion of
Travellers living in urban areas is 82%.

• The Irish Prison Service Traveller Census
(2008) estimated a Traveller population of 320
(299 male prisoners and 21 female prisoners)
which represents 8.7% of the prison
population (despite Travellers representing
less than 1% of the total population). Based
on estimates from the Irish Prison Service,
the risk of male Travellers being imprisoned
was 11 times that of the general male
population while Traveller women were 22
times more likely to be imprisoned than non-
Traveller women.

11

services, health settings and refused
services were identified as barriers to
accessing health services.

Traveller access to health services is at least
as good as that of the general population but
Travellers are less likely to attend outpatient
appointments or engage with preventative
services.

There is a very large disparity between
Travellers and non-Travellers in the level of
education completed. The labour market
disadvantage of Travellers is largely linked to
that educational disadvantage. Poor levels of
education can also affect many other aspects
of life. Pavee Point has indicated the following
statistics.

• 13% of Traveller children complete second-
level education compared to 92% in the
settled community.

• Of those Travellers who drop out of second
level education, 55% have left by the age of
15.

• The number of Traveller children who
progress to third level education represents
just 1% of the Traveller community.

Allowing for differences in age between adult
Travellers and the general adult population,
Traveller mortality is 3.5 times higher than non-
Travellers overall while infant mortality is 3.6
times higher among Travellers than among the
general population.

• The average expected age of a Traveller
man is 61.7 years compared to the national
average of 76.8.

• Traveller women have a life expectancy of
70.1 compared to the national average of 81.6.

• Travellers have a 14.1% infant mortality rate,
compared to the settled population at 3.9%.

• 31% of Travellers reported cost as a factor in
eating healthily.

• 50% of Travellers expressed difficulty reading
medication instructions.

• 66.7% of service providers believe that
Travellers experience discrimination in their
use of health services.

• Over 40% of Travellers stated that they were
not always treated with dignity and respect.

• Waiting lists, embarrassment, lack of
information, cost, difficulty getting to

Background and C
ontext

12

• Over two thirds (67.3%) of Traveller children
lived in families where the mother had
either no formal education or only primary
education (Department of Health and
Children, 2012).

• The low enrolment of Traveller children in
preschools, noted by the Joint Oireachtas
Committee on Health and Children (2016) is
of concern as Traveller children are entering
primary school already at a disadvantage.

The All Ireland Traveller Health Study found that
more Irish Travellers live in a house (73%) than
in a caravan or mobile home (18%). Census
2011 found that 85% of Travellers were living
in standard accommodation with only 12% in
caravans or mobile homes; however, Travellers
are much less likely than the general population
to own their own home (20% v 70%) while four
times as many Traveller families live in only one
room.

The majority of Travellers (70%) have only
primary or lower levels of education.

The All Ireland Traveller Health Study
questioned the often-cited mobility patterns
and tradition of nomadic lifestyle as most
Travellers responded that they are actually
based in one place during term time. However,
school attendance can be poor.

The ESRI research paper found that among the
reasons for leaving school early are likely to be
the negative experiences of Traveller children in
school. Traveller children (along with immigrant
children and those with a disability) are
significantly more likely to report being bullied
at school (Department of Children and Youth
Affairs, 2016).

The All Ireland Traveller Health Study pointed
to a reluctance to continue in mainstream
education as Travellers feel that it is not
associated with any positive outcomes because
of the high level of discrimination faced by
Travellers when seeking employment.

Transgenerational issues are relevant as poor
education levels among parents mean it is
more difficult to read or interpret their children’s
educational material making it harder for
Travellers to help their children with homework.

13

Housing Agency (2014), only 18% were living
in Traveller-specific accommodation (mainly
group housing schemes and permanent halting
sites).

Traveller representative organisations point to
inadequacies in the Local Authority statistics,
noting that homelessness among Travellers
is labelled as “sharing” of housing or halting
site bays resulting in overcrowding or living on
unauthorised sites.

Travellers have reported that Traveller-specific
accommodation is not being used by Travellers
for the following reasons: tension, conflict
and intimidation within and between Traveller
families, the location and design of sites and
schemes, health, overcrowding and poor
maintenance/management of sites.

There is a strong link between education
attainment and employment in the Irish labour
market and young people leaving school early
face a far higher risk of unemployment. In 2012,
only 35% of Irish people with no qualifications
were active participants in the labour market
compared to 50% of those with a Junior
Certificate, 70% with a Leaving Certificate
and 79% with a post-Leaving Certificate
qualification (2012). Furthermore, lower
qualifications generally lead to low skilled jobs
and low earnings throughout the life course.

According to the National Traveller
Accommodation Consultative Committee’s
Annual Report in 2013:

• 361 Traveller families lived on “unauthorised
sites”;

• 188 Traveller families lived on “basic service
bays”;

• 182 Traveller families shared permanent
halting sites;

• 17 Traveller families shared basic service
bays/transient halting sites;

• 663 Traveller families shared houses.

Recently there has been a significant decrease
in Traveller families living in private rented
accommodation. Between 2013 and 2015,
237 Traveller families left private rented
accommodation. This figure correlates with
an increase of 200 Traveller families sharing
houses and an increase of 173 families on
“unauthorised sites”. Pavee Point states
that it would seem that Traveller families are
responding to the accommodation crisis by
relocating to sites that are already overcrowded
or unsafe.

Of the 9,281 Travellers families identified by
Local Authorities in a survey carried out for the

Background and C
ontext

14

The All Ireland Health Study of 2010, found
that 84% of Travellers during the study were
currently unemployed.

Census 2011 reveals that out of a total labour
force of 4,144 Traveller women, 81.2% were
without work.

Many young Travellers indicate that there is very
little point in staying on at school because there
was no chance of gaining paid employment
afterwards because of discrimination. They feel
that the only way to get on and get jobs was to
integrate, become like the settled population
and deny one’s identity.

15

whether EU policy initiatives and financial
support had contributed effectively to Roma
integration during the last decade.

While the auditors noted a number of
improvements, they pointed out that additional
efforts are required by both the Commission
and the Member States to ensure that
EU-funded projects better contribute to
Roma inclusion on the ground. The report
recommends a number of steps for the
Commission and for Member States to take
including revision of National Roma Integration
Strategies.

A press release by the Fundamental Rights
Agency (on 29 November 2016) noted that
80% of Roma interviewed are at risk of poverty
compared with an EU average of 17%.

During 2016, Slovakia in its role as President
of the European Council sponsored Council
Conclusions (“Accelerating the Progress of
Roma Integration”). Ireland fully participated in
the discussions on those Council Conclusions
and supported the Slovakian Presidency in
their efforts in this regard. Those Council
Conclusions have been completed and agreed
by all Member States of the European Union.
Ireland must now act on the commitments
made during that process in order to improve
the quality of life of Roma in this country.

Roma
The Roma community in Ireland consists of
persons from a range of European countries
including Romania, Hungary, Slovakia, Poland
and the Czech Republic (Czechia). Roma people
have the same rights and responsibilities as any
other European Union citizen when in Ireland.
There are no official statistics on the number of
Roma in Ireland but it is estimated to be in the
region of 3,000 – 5,000.

The European Commission and the Council of
Europe tend to use “Roma” as an umbrella term
to refer to a number of different groups (such
as Roma, Sinti, Kale, Gypsies, Romanichels,
Boyash, Ashkali, Egyptians, Yenish, Dom and
Lom) and also include Travellers, without
denying the specificities and varieties of
lifestyles and situations of these groups.

According to a Press Release (dated 28 June
2016) from the European Court of Auditors,
EU policy initiatives and EU-funded projects
to promote Roma integration have made
significant progress but there are still obstacles
and dilemmas which prevent the money from
having the greatest possible impact with one
of the most marginalised groups in Europe. In
their special report Number 14/2016 entitled
“EU policy initiatives and financial support for
Roma integration: significant progress made
over the last decade but additional efforts
needed on the ground”, the auditors assessed

Background and C
ontext

16

Discussions with Traveller and Roma
representatives and other relevant
stakeholders has resulted in a change
of emphasis from integration to
inclusion which is seen as better
capturing what we want to achieve for
these communities in our society.

17

The consultation process involved three
phases, as set out below.

Phase 1: mid-2015

This phase commenced with an open call to
NGOs, Traveller and Roma communities, and
other interested parties/individuals to respond
to a suggested list of proposed themes or
policy areas to be covered in the new Inclusion
Strategy. There was a positive and enthusiastic
response to this open call and the following
overall themes were selected for the Inclusion
Strategy:

1. cultural identity

2. education

3. employment and the Traveller economy

4. children and youth

5. health

6. gender equality

7. anti-discrimination and equality

8. accommodation

9. Traveller and Roma Communities, and

10. public services.

During 2014, the Department of Justice and
Equality assessed the effectiveness of the
structures in place for consultation with, and
delivering better outcomes to, the Traveller
and Roma communities in Ireland. It also
considered the impact of the National Traveller
and Roma Integration Strategy that was
produced by the Department in 2011.

Discussions with Traveller and Roma
representatives and other relevant stakeholders
has resulted in a change of emphasis from
integration to inclusion which is seen as better
capturing what we want to achieve for these
communities in our society.

This Department established a National
Traveller and Roma Inclusion Strategy Steering
Group, chaired by the then Minister of State
for New Communities, Culture and Equality, to
ensure that a renewed emphasis is given across
Government to making progress in relation to
implementation of a new National Traveller
and Roma Inclusion Strategy. Minister David
Stanton has chaired that Steering Group since
mid-2016.

Following the establishment of the Steering
Group, a comprehensive consultation process
was undertaken to develop this new Inclusion
Strategy. This process was led and coordinated
by the Department of Justice and Equality.

Development of this Inclusion Strategy

18

Phase 3: July 2016 - December 2016
The themes and high level objectives that
were suggested for the Inclusion Strategy
were revised in the light of views expressed by
stakeholders in Phases 1 and 2.

This final phase of the consultative process
focussed on drafting and discussing a set of
proposed actions that would be needed in
order to achieve each of the proposed high
level objectives. Those proposed actions were
the subject of public consultations which were
held in Sligo, Athlone, Limerick and Dublin in
September 2016. As in the previous phases,
respondents were also welcome to submit
observations in writing/email.

Attached, as the core of this document, is a list
of actions which will be in effect the core of this
new Inclusion Strategy.

It should be noted that, as well as new and
revised actions, the Inclusion Strategy also
contains details of continuation of programmes
and services already underway and new
developments already in the pipeline in addition
to proposals which have been developed
specifically as a result of the discussions on this
Inclusion Strategy.

It was also decided that the question of
recognition of Traveller ethnicity would be
considered in the context of this Inclusion
Strategy.

Phase 2: February 2016 - June 2016
During the second phase, relevant NGOs,
Traveller and Roma communities and other
interested parties were invited to give their
input in relation to a set of proposed priority,
high level objectives that they would like to
see achieved during the term of this Inclusion
Strategy. In the case of each proposed high
level objective, respondents were invited to say
if they agreed or disagreed with the proposal as
well as what they might like to change or add in
relation to the proposed objectives.

This stage of the consultation involved regional
meetings which took place in Sligo, Athlone,
Limerick and Dublin in February 2016. In total,
approximately 330 people took part in these
consultations. Respondents were also given the
opportunity to email their observations to the
Department via a specific email address and/or
to respond to an online questionnaire.

19

• Department of Jobs, Enterprise and
Innovation

• Department of Justice and Equality

• Department of Public Expenditure and
Reform

• Department of Social Protection

• An Garda Síochána

• Health Service Executive

• Higher Education Authority

• Local Government Management Agency

• TUSLA (the Child and Family Agency)

• Bray Travellers (Community Development
Group)

• Exchange House

• Involve

• Irish Traveller Movement

• Minceirs Whiden

• National Traveller Women’s Forum

National Traveller and Roma Inclusion
Strategy Steering Group
At the end of each of the phases in the
consultative process, the draft Inclusion
Strategy was brought for further consultation
to the National Traveller and Roma Inclusion
Strategy Steering Group. The Steering
Group was formed specifically to work on
development of this Inclusion Strategy and then
to monitor its implementation and progress.
This inter-Departmental and cross-sectoral
approach was central to the development of
the Inclusion Strategy and will be key to its
successful implementation.

The Steering Group consists of a range of
relevant representatives from the following:

• Department of Agriculture, Food and the
Marine

• Department of Arts, Heritage, Regional, Rural
and Gaeltacht Affairs

• Department of Children and Youth Affairs

• Department of Education and Skills

• Department of Health

• Department of Housing, Planning,
Community and Local Government

D
evelopm

ent of this Inclusion Strategy

20

Connection with other national
Strategies
Actions to address the issue of drug and/or
alcohol misuse as experienced among the
Traveller and Roma communities are also being
considered in the context of the Government’s
forthcoming National Drugs Strategy and
through the measures identified under the
Report of the Substance Misuse Steering
Group.

Issues relating to Gender Equality are being
also addressed in the context of the National
Strategy for Women and Girls (2017 – 2020).

The Second National Strategy on Domestic,
Sexual and Gender-based Violence (2016 –
2021) contains actions in relation to vulnerable
groups, including Travellers and Roma.

As such, synergies in the implementation
of these Strategies in conjunction with this
Inclusion Strategy have been secured.

• Navan Travellers’ Workshops

• Parish of the Travelling People

• Pavee Point Traveller and Roma Centre

• Traveller Counselling and Psychotherapy
Service

• Western Traveller and Intercultural
Development.

A draft of the new National Traveller and
Roma Inclusion Strategy was submitted by the
Department to the Senior Officials Group on
Social Policy and Public Sector Reform on 09
May 2017.

A final draft of the new National Traveller and
Roma Inclusion Strategy was discussed at a
meeting of the Steering Group on 30 May 2017
on which date Minister Stanton also submitted
the document to Government for consideration.

The Inclusion Strategy was approved
by Government on 30 May 2017 for
commencement of implementation with
immediate effect. It is intended that the revised
Inclusion Strategy will run to the end of 2021.
The Strategy is a living document and will
undergo a mid-term review, with adjustments
being made to the committed actions in the
light of developments.

21

As indicated above, the Strategy is a living
document and the Department of Justice and
Equality will conduct a mid-term review of
implementation of the Inclusion Strategy, with
adjustments to committed actions being made
in the light of progress and developments in
relation to the Traveller and Roma communities
generally.

The Department of Justice and Equality, as
key coordinator of this Inclusion Strategy,
will compile periodic relevant reports as
required, in order to fulfil the State’s national
and international (EU and Council of Europe in
particular) obligations with regard to Traveller
and Roma inclusion.

It is implicit in this Inclusion Strategy that all
Departments and agencies will endeavour to
fulfil the commitments relating to them while
working in conjunction with Traveller and Roma
organisations/representatives to the fullest
extent practicable.

As its first task following approval of this
Inclusion Strategy, the Steering Group will
consider the monitoring arrangements to be
put in place in relation to implementation of the
actions.

The Department of Justice and Equality
will coordinate with relevant Government
Departments in relation to the timing of work
in relation to achievement of each relevant
action; this may, in some cases, require cross-
Departmental consultation and agreement. The
Steering Group will then consider the actions
identified by the Departments and discuss a
set of key performance and output indicators
for each year that the Inclusion Strategy is in
place. In other words, each action will have an
associated timescale; while such timescales
are at the discretion of, and the primary
responsibility of, the relevant Department, the
Steering Group may seek to highlight actions
which it feels should be prioritised bearing in
mind the competing priorities and constraints
(staffing, funding, etc.,) placed on Departments.
The Steering Group will publish an annual
report on progress for each year of the
Inclusion Strategy.

Departments will incorporate elements of
positive action measures and mainstreaming
where possible in order to assist with
implementation of this Inclusion Strategy.

Monitoring and Implementation

22

Further information in relation to issues
concerning Traveller and Roma inclusion
as well as issues arising from this Inclusion
Strategy may be obtained from:

Equality Division

Department of Justice and Equality

Bishop’s Square

Redmond’s Hill

Dublin 2

D02 TD99

or via email to: ntris@justice.ie.

A copy of this Inclusion Strategy is available on
www.justice.ie.

Tá leagan Gaeilge den Stráitéis seo ar fáil.

Further Information

23

Cultural Identity

Education

Employment and The Traveller Economy

Children and Youth

Health

Gender Equality

Anti-Discrimination and Equality

Accommodation

Traveller and Roma Communities

Strategic Themes, High Level
Objectives and Actions

Public Services

24

Cultural Identity

Theme and Objectives Actions

Traveller culture, identity and
heritage is supported and
valued within Irish society.

1. The Department of Justice and Equality will support, strengthen and expand
Traveller Pride Week and increased national awareness of the event.

2. The Department of Justice and Equality will support International Roma Day.

3. The Department of Justice and Equality will develop other supports for
members of the Traveller and Roma communities to develop new and
ambitious initiatives exploring Traveller and Roma arts, culture and traditions.

Travellers and Roma should
be supported to develop,
preserve and promote their
cultural heritage.

4. The Department of Education and Skills has prepared intercultural
guidelines for primary and post primary schools to support all member of
the school community to develop an inclusive school community. These
guidelines will support schools in collaboration with Traveller and Roma
organisations to develop education resources on Traveller and Roma culture
and history for use in primary, post primary and adult education settings.

5. We will support Traveller and Roma cultural heritage centres and
communications media to develop and promote their culture, stories and
music of Travellers and Roma, including support for accessible cultural
archives, to ensure that Travellers, Roma and members of the settled
population can utilise and engage with materials on Traveller and Roma
cultural heritage.

6. The Department of Agriculture, Food and the Marine will support a Traveller
equine strategy to support Travellers to engage with knowledge and
competence in the equine industry. Traveller horse owners/keepers must
comply with all EU and national legislation relating to equine identification
and animal welfare.

7. A targeted Traveller and Roma communications initiative will be supported to
promote positive attributes and actions of both communities. It will facilitate
counteracting negative mainstream media while engendering an increased
sense of pride in the Traveller and Roma communities.

Intergenerational learning,
cultural continuity and
positive self- identity for
Travellers and Roma should
be facilitated.

8. The Department of Agriculture, Food and the Marine will support the
development of regional Traveller horse projects in association with Local
Authorities to promote knowledge and care of horses, with a focus on animal
welfare and road safety.

9. The Department of Justice and Equality will support the development of
intergenerational initiatives in collaboration with local Traveller and Roma
organisations to support cultural continuity and promote positive self-
identity to promote, pass on and preserve knowledge of traditional Traveller
and/or Roma crafts and skills.

25

Education

Theme and Objectives Actions

Access, participation and
outcomes for Travellers and
Roma in education should
be improved to achieve
outcomes that are equal
to those for the majority
population.

10. The Department of Education and Skills, the Department of Children
and Youth Affairs and TUSLA will develop proactive, early intervention
education welfare supports to promote and support Traveller and Roma
attendance, participation and engagement with the education system and
retention to the Leaving Certificate or equivalent.

11. The Report and Recommendations for a Traveller Education Strategy will be
reviewed by the Department of Education and Skills and the review will be
published by early 2017.

12. All relevant Departments and agencies will promote the Early Childcare and
Education (ECCE) pre-school scheme, as well as the Access and Inclusion
Model (AIM) for Children with a Disability, within the Traveller and Roma
communities in order to facilitate access for every child to free pre-school
from the age of three until they start school.

13. The Department of Education and Skills, the Department of Children
and Youth Affairs and TUSLA will implement good practice initiatives to
support parental engagement in education and increase children’s school
readiness.

14. In line with the National Plan for Equity of Access to Higher Education
(2015-2019), the Department of Education and Skills will support the
development by the higher education sector of a network of peer support
and mentoring for Travellers and Roma in third level education.

Access, participation and
outcomes for Travellers and
Roma in education should
be improved to achieve
outcomes that are equal
to those for the majority
population.

15. The Department of Education and Skills will support the development by
the higher education sector of positive action measures to encourage
and support Travellers and Roma to become teachers. The Department of
Education and Skills will work with the Department of Children and Youth
Affairs to support those wishing to enter the workforce as early years
educators.

16. The Department of Education and Skills will review policy on admissions
to school in line with the Programme for Government commitment to
publish new School Admissions legislation taking account of current draft
proposals and addressing issues including publication of school enrolment
policies, an end to waiting lists, introduction of annual enrolment structures,
and transparency and fairness in admissions for pupils and their parents.

26

Access, participation and
outcomes for Travellers and
Roma in education should
be improved to achieve
outcomes that are equal
to those for the majority
population.

17. The Department of Justice and Equality will fund Traveller community
groups to implement community-based supports to assist retention of
Traveller and Roma children in the education system. The intervention
and the supports to be provided will be designed in consultation with the
Department of Education and Skills, the Department of Children and Youth
Affairs/TUSLA, and Traveller interests.

18. In consultation with representative groups, the Department of Education
and Skills will commission research on the effectiveness of their anti-
bullying procedures and guidelines on Traveller and Roma experiences in
the school system.

There should be a positive
culture of respect and
protection for the cultural
identity of Travellers and
Roma across the education
system.

19. The Department of Education and Skills has introduced programmes for
initial Teacher Education and for Continuing Professional Development
(CPD) based on the concept of inclusive education. The Department of
Education and Skills will ensure that such programmes enable teachers
to deal with teaching and learning needs of all students from all cultural
backgrounds and provide support for pedagogical practices that promote
inclusion.

20. The Department of Education and Skills will request that the Teaching
Council examine how the areas of intercultural, anti-racism and diversity
are dealt with in Initial Teacher Education Programmes during the review
of the “Criteria and Guidelines for Programme Providers of Initial Teacher
Education”.

21. The Department of Education and Skills will continue to address the areas
of anti-racism, identity-based bullying and cultural awareness through a
suite of supports including the recently revised Stay Safe Programme and
the Continuing Professional Development (CPD) provided by Department-
funded support services to teachers at Primary and Post-Primary level.

There should be improved
opportunities for Traveller
and Roma men to engage
in culturally appropriate
apprenticeships, training and
lifelong learning.

22. SOLAS and the Education and Training Boards will continue to provide
training and education that supports Traveller men and women to develop
literacy, numeracy and “soft” skills, in line with the Further Education and
Training (FET) strategy.

23. The Department of Justice and Equality, in collaboration with Traveller and
Roma organisations and employer bodies, will promote greater Traveller
and Roma participation in apprenticeship and traineeships.

27

Employment and the Traveller Economy

Theme and Objectives Actions

There should be increased
employment, training
and apprenticeships
opportunities for Travellers
and Roma.

24. The Department of Social Protection will promote the availability of existing
employment and training services (e.g. those provided by the Education and
Training Boards) to the Roma and Traveller communities and continue to
ensure promotional and information materials are available and accessible on
any of its schemes and services including via the Department’s website. The
Department of Social Protection will provide tailored supports for the long-
term unemployed and for young people to build their confidence and prepare
them for the workplace.

25. The Department of Social Protection will develop targeted initiatives to
increase Traveller and Roma engagement with employment and training
services.

26. Anti-racism and cultural awareness training for staff will be developed under
the new shared Civil Service learning and development curriculum and will be
made available for Departments in 2017.

27. The Department of Social Protection and the Department of Housing,
Planning, Community and Local Government with put in place liaison
arrangements between INTREO and the Social Inclusion and Community
Activation Programme (SICAP) to enable Travellers and Roma to access
relevant supports, training and opportunities.

Targeted positive public
service recruitment to
train and employ Traveller
and Roma staff in public
services should be
introduced.

28. We will develop proposals for internships for Traveller and Roma in
Government Departments, Local Authorities and other public bodies and
will support provision of Transition Year, Leaving Certificate Applied and
Youthreach work experience placements for Travellers and Roma in public
services and statutory agencies as a route to meaningful employment.

Entrepreneurship and self-
employment opportunities
for Traveller and Roma
should be supported.

29. The Department of Housing, Planning, Community and Local Government,
in conjunction with Local Authorities, will arrange for the inclusion in Local
Economic and Community Plans of provisions for Traveller and Roma
economy supports including general policies and programmes as well
as group-specific (targeted) initiatives to support Travellers and Roma in
enterprise, mainstream labour market and the Traveller economy.

28

Entrepreneurship and self-
employment opportunities
for Traveller and Roma
should be supported.

30. The Local Enterprise Offices (LEOs) are the “first stop shop” for providing
advice and guidance, financial assistance and other supports to anyone
interested in starting or growing their own business. A number of LEOs have
undertaken targeted initiatives to engage with prospective entrepreneurs
amongst the Traveller and Roma communities and other ethnic and minority
groups. The LEO Centre of Excellence in Enterprise Ireland will promote best
practice activities in this area amongst all LEOs nationally.

31. SICAP Programme Implementers will ensure that Traveller and Roma
participants availing of SICAP supports are made aware of the opportunities
for local self-employment (which may include social entrepreneurship) and,
where appropriate, receive training to enhance their skills to take up these
opportunities.

32. The Department of Social Protection, in collaboration where appropriate with
the Department of Justice and Equality, will support Traveller MABS.

There should be clear
links and progression
routes between education,
training, and employment.

33. All Departments will equality proof measures to ensure they are accessible
for Travellers and Roma.

34. The Department of Education and Skills will develop a national policy on
recognition of prior learning by 2018, which will benefit Travellers and Roma
as well as other target groups identified in the National Access Plan.

35. The Department of Education and Skills will develop an accessible and
inclusive model of Recognition of Prior Learning in collaboration with Traveller
and Roma organisations to support the accreditation and employment of
Travellers and Roma.

36. The Department of Social Protection will ensure that Travellers and Roma
under the age of 25 who register as unemployed claimants of Jobseekers’
payments will receive a good quality offer of employment, continued
education, apprenticeship or traineeship within a period of four months of
registering, in line with commitments under the Youth Guarantee.

29

Children and Youth

Theme and Objectives Actions

Traveller and Roma children
should be consulted
appropriately in the
development of policy,
legislation, research and
services.

37. TUSLA will consider and promote the human rights and equality impact
of its strategic programmes to ensure that its child protection and welfare
services balance the need to recognise and respect ethnic and cultural
diversity with the need to promote and ensure child welfare and protection.
TUSLA will encourage representations from the Traveller and Roma
communities are included in all relevant participatory forums including
Children and Young People Services Committees.

38. The Department of Children and Youth Affairs will further develop
mechanisms to ensure Traveller and Roma young people are supported and
facilitated to participate in Comhairle na nÓg as well as the Children and
Young People’s Participation Hub.

39. The Department of Children and Youth Affairs and its agencies will ensure
the voice of Traveller and Roma children is included within the statutory
educational welfare services.

40. Traveller and Roma representatives will continue to be included in
participation initiatives of the Department of Children and Youth Affairs.

41. The Department of Education and Skills (and its agencies) will review
current practices on student participation in the school inspection process.
A review of questionnaires for students administered as part of Whole
School Evaluations is planned for 2017.

Appropriate, culturally
sensitive, preventative and
early intervention supports
should be available for
Traveller and Roma families,
if and when required,
to enable children to
live in a safe and secure
environment.

42. The Department of Health, in conjunction with the Health Service Executive,
will develop programmes to address mental health issues among children
and youths in the Traveller and Roma communities

43. All public bodies, particularly TUSLA and the Health Service Executive,
who employ trained and appropriately qualified social workers who work
with Traveller and/or Roma families, will deliver appropriate continuing
professional development training to develop cultural awareness and
competency relevant to the role of the social worker.

44. TUSLA will active involvement by representatives of the Traveller and Roma
communities in identifying need and developing needs-led responses in
Family Resource Centres.

30

Appropriate, culturally
sensitive, preventative and
early intervention supports
should be available for
Traveller and Roma families,
if and when required,
to enable children to
live in a safe and secure
environment.

45. TUSLA-led Child and Family Networks will encourage involvement from
Traveller and Roma organisations/communities when engaging with
Traveller and Roma families. The use of Meitheal (the TUSLA-led National
Practice Model for early identification of need and practical help provision)
will be encouraged where more than one agency involvement is needed to
support children and families and concerns are not at a sufficient level of risk
to require Social Work involvement. (Parents participate in Meitheal by their
consent.)

46. All relevant public bodies, including the Health Service Executive and
TUSLA, will develop initiatives in collaboration with Traveller and Roma
organisations to inform and empower families about available resources and
supports.

47. The Department of Children and Youth Affairs will explore measures to
encourage and support Travellers and Roma to become social workers and
social care workers.

Traveller and Roma children
should have opportunities
to participate in culturally
appropriate youth
programmes that meet their
needs.

48. Youth programmes and services will be developed in a culturally inclusive
and appropriate manner. Grant bodies (the Department of Children and
Youth Affairs, the Education and Training Boards and TUSLA) will include
this as a requirement where relevant in Service Level Agreements with
funded youth services.

49. Youth programmes and services will ensure the active participation of
Travellers and Roma in their representative structures.

50. TUSLA and the Department of Education and Skills will endeavour to
ensure Travellers and Roma have access to appropriate sexual health and
relationship education.

51. The Health Service Executive will support the youth sector to develop
targeted culturally appropriate programmes for Travellers and Roma which
support mental well-being and resilience in youth work settings.

31

Traveller and Roma children
should have opportunities
to participate in culturally
appropriate youth
programmes that meet their
needs.

52. The Department of Education and Skills and TUSLA and the Department
of Children and Youth Affairs (via the Education and Training Boards) will
strengthen cooperation between formal education and non-formal learning
sectors to address the high rate of early school-leaving in the Traveller and
Roma communities based on best practice models and reviews of existing
programmes.

53. The Department of Children and Youth Affairs (via the Education and
Training Boards) will provide accessible safe spaces for young Travellers and
Roma e.g. access to school and community facilities in “out-of-school time”.

54. The Department of Children and Youth Affairs and the Education and
Training Boards will ensure improved engagement, participation, retention
and progression of Travellers and Roma in youth work programmes.

55. SICAP Programme Implementers will continue to provide supports, which
include homework clubs, additional tuition, career guidance/counselling
support, community awareness of drugs programmes and youth work
in collaboration with schools and other youth programmes/schemes to
children and young people from target groups, including Traveller and Roma,
who are at risk of early school leaving.

There should be a special
focus on Traveller and Roma
children’s rights.

56. All relevant Departments and Agencies will ensure that work undertaken
with Traveller and Roma families is underpinned by the ten common basic
principles on Roma inclusion adopted by the European Commission.

57. An Garda Síochána will develop revised protocols on the exercise of
powers under section 12 of the Child Care Act 1991 which provide detailed
instruction for members of An Garda Síochána in dealing with situations
in which section 12 of the 1991 Act is most commonly invoked. An Garda
Síochána will include, where appropriate, specific guidance on the more
unusual situations in which the identity of children is in doubt. The findings
of the independent audit of the exercise by An Garda Síochána of section 12
of the Child Care Act 1991 will inform these revised protocols.

32

There should be a special
focus on Traveller and Roma
children’s rights.

58. TUSLA will consider the human rights and equality impact of its policies,
services, procedures and practice to ensure that its alternative care
strategy balances the need to recognise and respect ethnic and cultural
diversity with the need to promote and ensure the best interests of the
child and will consult with the Traveller and Roma communities in relation
to the development of an implementation plan to support the provision of
culturally-appropriate care placements for Traveller and Roma children who
are in care under the provisions of the Child Care Act 1991.

59. TUSLA will highlight the need for culturally sensitive placements and a
diversity of carers in its national recruitment campaigns for foster families.

60. TUSLA will ensure that Care Plans will consider the cultural needs of
children in care.

61. Local Authorities, when designing Traveller specific accommodation, will
consider the need for access to safe, appropriate play areas.

33

Health

Theme and Objectives Actions

Travellers and Roma should have
improved access, opportunities,
participation rates and outcomes
in the health care system.

62. The Health Service Executive will examine how drug and alcohol
services engage and educate family members, as appropriate, in the
development and delivery of service user care plans.

63. The Health Service Executive will ensure that the new Mental Health
Clinical Programme to tackle dual diagnosis will take account of the
needs of Travellers and Roma with co-morbid mental health and
substance abuse problems.

64. The Health Service Executive will facilitate the establishment of a
network of regional Traveller peer support workers through Traveller
organisations and/or primary healthcare projects to support service
users in accessing addiction rehabilitation services.

65. The Department of Health and the Health Service Executive will ensure
that there is Traveller and Roma representation on their national and
local health-related structures relating to Travellers and Roma, as
appropriate.

66. The Health Service Executive, in consultation with Traveller
organisations, will continue to address the prevalence, range and
treatment of chronic health conditions amongst travellers e.g. diabetes,
asthma, cardiovascular and circulatory conditions, poor mental health
and suicidal ideation.

67. The Health Service Executive and other relevant bodies, in consultation
with Traveller organisations and other stakeholders, will work towards
a phased, incremental implementation of a standardised ethnic
identifier across all health administrative systems to monitor access,
participation and outcomes of all groups, including Travellers and
Roma, and to inform the development of evidenced-based policies and
services.

68. The Department of Health and the Health Service Executive will
support the implementation of the findings of the National Roma Needs
Assessment for Roma in Ireland.

69. The Health Service Executive will review the legislative and policy
restrictions that impact on the provision of medical cards for Roma with
no income.

34

Travellers and Roma should have
improved access, opportunities,
participation rates and outcomes
in the health care system.

70. The Health Service Executive will promote immunisation uptake among
members of the Roma community, with a particular emphasis on early
childhood vaccinations.

71. The Health Service Executive, in consultation with Roma
representatives, will assess the primary care and basic needs of
vulnerable Roma.

72. Acknowledging the results of the National Roma Needs Assessment
for Roma in Ireland, the Health Service Executive will support Roma
women to access maternal health services in a timely and appropriate
manner.

Health inequalities experienced
by Travellers and Roma should be
reduced.

73. The Health Service Executive will develop and implement a detailed
action plan, based on the findings of the All Ireland Traveller Health
Study, to continue to address the specific health needs of Travellers,
using a social determinants approach.

74. The Department of Health and the Health Service Executive will review
the existing arrangements for engagement between them and Traveller
representative organisations with a view to agreeing improvements to
the current arrangements.

75. The Department of Health and the Health Service Executive will
continue to ensure that specific funding is allocated for Traveller and
Roma health initiatives.

76. Pending a review of service, the Health Service Executive will develop
a plan to expand the Primary Healthcare for Traveller projects and take
into account also the needs for targeted initiatives for men.

77. The Health Service Executive, in conjunction with the Education
authorities and local Traveller organisations, will examine how primary
healthcare programme workers can access and receive accreditation
for their work so as to improve employment prospects for members
of the Traveller and Roma communities who are employed on these
programmes.

78. The Health Service Executive will develop primary healthcare projects
for Roma based on the Traveller Primary Healthcare Project model and
informed by the findings of the National Roma Needs Assessment for
Roma in Ireland.

79. The national framework for action to improve health and wellbeing,
Healthy Ireland, will continue to take a whole of Government approach
to drive change at population level and will focus on specific targeted
actions and interventions for disadvantaged communities and at-risk
groups including Travellers and Roma.

35

Health services should be
delivered and developed in a way
that is culturally appropriate.

80. The Department of Health and the Health Service Executive will work
with the relevant training bodies and the Higher Education Authority
and also with Traveller organisations to include training on Traveller
health status and Traveller and Roma cultural awareness as well as anti-
racism training on the undergraduate and graduate curricula for health
professionals.

81. The Health Service Executive will design and disseminate culturally
appropriate and culturally competent, accessible information
and healthcare materials in partnership with Traveller and Roma
organisations.

82. The Health Service Executive will support and train healthcare staff to
use clear language in dealing with diagnosis and treatment options.

83. The Department of Health and other relevant Departments will
collaborate with educational institutions and programmes including
the Royal College of Surgeons in Ireland (RCSI), the Schools of Nursing
and Midwifery and the Irish College of General Practitioners (ICGP)
programme to develop initiatives that promote access by Travellers to
education and accreditation programmes that enhance their ability to
compete on an equitable basis for mainstream health posts.

84. The Health Service Executive will engage with Traveller representative
organisations to establish pathways to employment and support
existing employees.

85. The Health Service Executive will seek funding for Roma health
advocates on the basis of a needs assessment.

86. The Health Service Executive will work towards ensuring access to
interpreters for Roma in GP consultations and across health services as
appropriate.

The rate of suicide and mental
health problems within the
Traveller and Roma communities
should be reduced and positive
mental health initiatives should
be put in place.

87. The Health Service Executive will support and further develop culturally
appropriate services to respond to the mental health needs of Travellers
and Roma in consultation with Traveller and Roma organisations.

88. The Health Service Executive will develop targeted interventions
and educational materials to support good mental health, suicide
prevention and promote self-esteem and self-acceptance for young
Travellers.

89. The Health Service Executive (National Office for Suicide Prevention)
will develop communication campaigns to reduce stigmatising attitudes
to mental health and suicidal behaviour at population level and within
priority populations including the Traveller and Roma communities.

36

The rate of suicide and mental
health problems within the
Traveller and Roma communities
should be reduced and positive
mental health initiatives should
be put in place.

90. A review by the National Office for Suicide Prevention of its funding of
Traveller projects will assess the effectiveness of existing programmes
and provide guidance in relation to future initiatives.

91. The Health Service Executive (National Office for Suicide Prevention),
in consultation with Traveller organisations, will conduct research
on suicide and self-harm in the Traveller community, as part of the
implementation of Connecting for Life, Ireland’s National Strategy to
Reduce Suicide 2015 – 2020.

92. In collaboration with Traveller organisations and other relevant
stakeholders, the Health Service Executive (National Office for Suicide
Prevention) will provide training and guidance to improve recognition of,
and response to, suicide risk and suicidal behaviour among Travellers
through programmes such as Assist and SafeTALK. The National Office
for Suicide Prevention will link with the Health Service Executive’s
Social Inclusion Unit to ensure effective approaches are taken.

93. The Department of Justice and Equality will review the Traveller
Counselling Service with a view to supporting its continuation.

94. The Health Service Executive will explore prescribing practices to
Travellers as evidenced amongst a cohort of the Traveller community
with a view to rationalising prescribing patterns and medication
management for individuals. Relevant recommendations will be
integrated into policy, guidance, protocol and training programmes.

95. The Health Service Executive will review the access and barriers to
primary and secondary mental health services for Travellers and Roma,
in the context of the implementation of the ethnic identifier, and in
partnership with Traveller and Roma service users, carers and families
in order to develop and implement appropriate steps to ensure greater
inclusion and continued used of these services by Travellers and Roma.

96. The Health Service Executive will recruit nine Mental Health Service
Co-ordinator posts to support access to, and delivery of, mental health
services for Travellers, in each Community Health area, as outlined in
the Mental Health Division’s strategic priorities in its Operational Plan
for 2017.

37

Gender Equality

Theme and Objectives Actions

The multiple disadvantages
face by Traveller and
Roma women should be
addressed.

97. We will provide targeted supports for Traveller and Roma women to engage
effectively with stakeholder groups, including children and young people,
which are consulted in the implementation, monitoring and evaluation of
actions under the Strategy.

98. The Department of Justice and Equality will support the development of
community leadership in gender equality with men and women from the
Traveller and Roma communities with a view to developing gender equality.

Traveller and Roma women
should be supported in key
areas including education,
employment and economic
development.

99. All relevant Departments will resource the development and implementation
of local Traveller and Roma women’s forums/groups to provide support in
health, education, training, employment and accommodation issues.

100. The Department of Children and Youth Affairs will, through a Single Affordable
Childcare Scheme, support the provision of accessible and affordable
childcare to facilitate Traveller and Roma women’s engagement in education
and the labour market.

101. The Department of Education and Skills will consider measures targeted
at Travellers and Roma as part of any future proposals extending student
supports to part-time students.

38

The incidence of violence
against Traveller and
Roma women should be
addressed.

102. All Departments and agencies will be mindful of the National Strategy on
Domestic, Sexual and Gender-based Violence and will implement and report
on the commitments in that Strategy appropriately in accordance with the
structures set out in that Strategy.

103. The Health Service Executive and TUSLA will develop joint approaches,
as needed, to implementing community-based outreach and referral
programmes that can achieve the best outcomes for victims of gender-based
violence in the Traveller and Roma communities.

104. TUSLA will engage with Traveller and Roma communities as part of its
commissioning process in order to identify and implement evidence-informed
responses to gender-based violence in these communities.

105. The Health Service Executive will continue to deliver training to service
providers on violence against Traveller and Roma women to remove barriers
to services.

106. TUSLA, and the Health Service Executive, will ensure that policy and
practice across all components of specialist domestic, sexual and gender-
based violence services, including Sexual Assault and Treatment Units,
is non-discriminatory towards service users from the Traveller and Roma
communities.

107. We will introduce positive action measures to enable Traveller and Roma
women to access gender-based violence training and employment
opportunities in state and voluntary sector services, including refuges,
counselling roles, An Garda Síochána and social work.

108. TUSLA will work with stakeholders on the specific needs of Roma women
experiencing violence to enable them to access supports, including women’s
refuges.

39

Anti –Discrimination and Equality

Theme and Objectives Actions

Incidences of direct and
indirect discrimination
should be addressed
through targeted
interventions for Travellers
and Roma.

109. The Department of Justice and Equality has published the National Migrant
Integration Strategy, which includes a strong anti-racism component. That
Strategy will be fully implemented with ongoing review and consultation with
stakeholders.

110. The Department of Justice and Equality will develop national initiatives to
promote positive representations of, and respect for, Travellers and Roma.

Robust measures to address
racism and hate speech in
the mainstream media and
public sphere should be
adopted and implemented.

111. The Department of Justice and Equality will review the Prohibition of
Incitement to Hatred Act 1989 in the light of reports by civil society,
international obligations and the experience of other jurisdictions, given
the age of the legislation, the changes in Irish society and the use of the
internet and social media since its enactment to ensure that it is updated as
necessary to respond to contemporary issues and the needs of our more
diverse society.

112. Members of the Traveller and Roma communities will be supported in the
reporting of racist crimes.

113. Members of An Garda Síochána will continue to receive adequate training on
processing reports of racist crime, including relevant legislation and proper
recording.

114. The Garda Bureau of Community Diversity and Integration will continue to
develop good relationships between An Garda Síochána and the Traveller
and Roma communities and carry out awareness-raising with the Traveller
and Roma communities on how to report racist crime.

Culturally appropriate
supports should be
developed so that LGBTI
Travellers and Roma are
included, accepted and
protected in their own
communities and wider Irish
society.

115. Traveller and Roma organisations will be encouraged and supported to
develop links with LGBTI organisations.

116. The needs of LGBTI Travellers and Roma will be one specific focus in the
development of the LGBTI Inclusion Strategy, to be led by the Department of
Justice and Equality, and on which a consultation process will commence in
2018.

117. The Department of Justice and Equality will support the development
and delivery by Traveller and Roma organisations of initiatives aimed at
challenging homophobia and transphobia within the Traveller and Roma
communities including support for Traveller and Roma families who have
children/partners coming out.

40

There should be access
to redress in cases of
discrimination in a timely
and accessible manner.

118. The Department of Jobs, Enterprise and Innovation will ensure the Workplace
Relations Commission has adequate staff and financial resources to
adjudicate complaints in relation to discrimination in a timely manner.

119. The Department of Justice and Equality will support a legal advice and
advocacy service for Travellers and Roma.

Travellers and Roma should
have access to mainstream
and targeted financial
services such as savings and
affordable credit options.

120. The Department of Housing, Planning, Community and Local Government
will review the caravan loan scheme through which local authorities provide
loans to Travellers for caravans.

121. The Department of Justice and Equality, in collaboration with relevant
Departments and Agencies, will explore possibilities for low cost loans and
affordable credit options for members of the Traveller community.

Travellers and Roma who
come into contact with the
criminal justice system
should be supported,
including throughout
sentences and post release
to reintegrate into the
community.

122. The Department of Justice and Equality (Irish Prison Service) will, in
conjunction with the Education and Training Boards, provide access
to Travellers and Roma to education while in prison, including literacy
education.

123. The Department of Justice and Equality (Irish Prison Service) will make
specific supports and resources available for Traveller and Roma prisoners
including access to appropriate in-reach services, as well as information
about housing, health and social protection services.

124. The Department of Justice and Equality (Irish Prison Service and Probation
Service) will, in conjunction with the Community and Voluntary sector,
enhance services to Travellers through the Travellers in Prison Initiative,
including supports for female Travellers in custody, targeted reintegration
supports, supports for families affected by imprisonment and peer support
services to those in custody.

125. Ireland (via the Department of Justice and Equality) will implement the CERD
Committee’s General recommendation XXXI on the prevention of racial
discrimination in the criminal justice system with a focus on data collection
by an independent body for the purposes of identifying trends in racial
discrimination.

41

Accommodation

Theme and Objectives Actions

There should be adequate
provision of accessible,
suitable and culturally-
appropriate accommodation
available for Travellers.

Delivery of Traveller
accommodation should be
underpinned by a robust
monitoring and evaluation
framework, with a view to
ensuring full expenditure of
funds allocated for Traveller-
specific accommodation.

126. The National Traveller Accommodation Consultative Committee (NTACC),
which includes all key stakeholders, is awaiting a review of funding,
allocations, spending and outputs in relation to Traveller accommodation
from the Housing Agency, which is expected imminently (June 2017). The
NTACC has agreed a sub-group to examine and analyse the findings of
the review, with a view to preparing a report and recommendations for the
Minister for Housing and Urban Renewal as soon as possible after its receipt,
which will include a review of the Housing (Traveller Accommodation) Act
1998.

127. The Department of Housing, Planning, Community and Local Government
will ring-fence its Capital budget for Traveller accommodation and put
robust mechanisms in place to monitor expenditure and delivery, including
periodic reviews to assess progress in meeting needs and to identify new and
emerging needs.

128. The National Traveller Accommodation Consultative Committee will
examine how best to develop the capacity and operation of Local Traveller
Accommodation Consultative Committees to maximise their contribution to
local accommodation programmes and policies.

129. The Department of Housing, Planning, Community and Local Government
will ensure that any guidelines developed by the National Traveller
Accommodation Consultative Committee in relation to the operation of the
Local Traveller Accommodation Consultative Committees are promulgated
across all Local Authorities.

130. The Department of Housing, Planning, Community and Local Government will
assess if there are any barriers to Travellers accessing social housing waiting
lists.

131. The National Traveller Accommodation Consultative Committee and the Local
Traveller Accommodation Consultative Committees will examine how best
they can further develop the involvement of Traveller-specific accommodation
tenants in issues relating to their scheme or site.

42

Traveller and Roma Communities

Theme and Objectives Actions

Traveller and Roma people
should be supported to
participate in political
processes at local and
national levels.

132. The Department of Housing, Planning, Community and Local Government
will support the work of Traveller and Roma organisations on voter education
and voter registration initiatives for the Traveller and Roma communities.

Traveller and Roma
organisations should be
resourced to support
and facilitate political
engagement and leadership
in the Traveller and Roma
communities.

133. The Department of Justice and Equality will support the development of
mentoring programmes to build and develop the capacity of Travellers and
Roma to represent their communities at a local, national and international
level.

A strong Traveller and Roma
infrastructure, underpinned
by community development
principles should be
supported and resourced.

134. The Department of Justice and Equality will continue to support and fund
local Traveller Community Development Projects, and additional funds will
be made available (where possible) to include new projects in counties not
currently served.

135. The Department of Justice and Equality will continue to support and resource
Traveller organisations at national and local level, underpinned by community
development principles.

136. The Department of Justice and Equality will provide dedicated funding for
Roma initiatives and projects, underpinned by community development
principles.

Effective measures should
be collaboratively under
taken by Government
Departments, statutory
agencies and Traveller
and Roma organisations to
protect support the Traveller
and Roma communities in
addressing conflict, feuding
and anti-social behaviour.

137. The Department of Justice and Equality will ensure Traveller access to victim
support services.

138. The Department of Justice and Equality will put in place and fund an effective
and sustained programme, in partnership with the Traveller community and
all relevant Departments and agencies, to bring feuding to an end definitively
over a period of time. This will include development of mediation services
and embedding of mediation services and capacities in local Traveller
organisations.

139. The Department of Housing, Planning, Community and Local Government
will promote and support Travellers’ civic involvement in their own
communities and local areas.

140. An Garda Síochána, in consultation with Traveller interests, will ensure that
crime and anti-social behaviour within the Traveller community is responded
to effectively and that the community is protected, including provision to
Garda members of pre-service and in-service training to ensure Gardaí gain
a greater understanding of the diversity of the Traveller community and
recognise the traumatic impact of criminality.

43

Public Services

Theme and Objectives Actions

Traveller and Roma
organisations should
be consulted on and
meaningfully involved in
the design and delivery
of relevant services and
programmes that affect
them.

141. The Department of Housing, Planning, Community and Local Government
(and Local Authorities) will ensure that Travellers and Roma are represented
on the joint steering groups established to oversee the common economic
and community elements of Local Economic and Community Plans.

142. The Department of Housing, Planning, Community and Local Government
(and Local Authorities) will include consultation with Traveller and Roma
representative organisations as part of the consultation processes for the
completion of Local Economic and Community Plans.

Relevant public services
staff should be trained in
anti-racism and cultural
awareness and understand
their obligations under the
section 42 (positive duty) in
the Irish Human Rights and
Equality Commission Act
2014.

143. All Departments and relevant agencies will ensure that all relevant public
service staff members receive anti-racism and cultural awareness training.

144. The Irish Human Rights and Equality Commission, in consultation with
Traveller and Roma representative organisations will develop training for
Government Departments, statutory agencies and Local Authorities on
implementing the Public Sector Duty as a means of systematically pre-
empting and addressing equality and human rights issues in their daily work
in relation to Travellers and Roma communities.

Public services should be
provided in a way that is
non-discriminatory and
respectful of Traveller and
Roma culture and identity.

145. All Departments, statutory agencies and Local Authorities will ensure the
ten common basic principles on Roma inclusion adopted by the European
Commission underpin the strategic and operational activities of all
Government Departments, statutory agencies and Local Authorities.

Data disaggregated by
ethnicity and gender should
be collected across all
Government Departments
and statutory agencies to
monitor and evaluate the
impact of existing policies
and strategies and to
support evidence-based
policy making.

146. The Department of Justice and Equality will chair a cross-Departmental
working group, with involvement from Traveller and Roma representatives,
with a view to developing a methodology for the introduction of an ethnic
identifier on all data sets to facilitate the monitoring of access, participation
and outcomes to services for Travellers and Roma.

147. The Department of Justice and Equality (Irish Prison Service) will pilot an
initiative to better capture information on Travellers on committal.

148. All Departments and agencies will explore the development of a system for
capturing data on the participation of Travellers and Roma (as well as other
minority ethnic groups) across all Government Departments and statutory
agencies in all thematic areas and actions within their remit.

149. All Departments and agencies will explore the introduction of stratified
sampling to gather statistically significant data on Travellers and Roma.

44

Note: the addition of another column
(“progress to date”) will convert the above
table into the annual report on progress.
The Inclusion Strategy itself will be a living
document with further consultation processes
in future years building on progress and
leading to publication of revised versions.

NB This document constitutes Version 1 of
this Inclusion Strategy - June 2017.

45

justice.ie

