

Cannock Chase Council

Gypsy and Traveller Accommodation Assessment

Final Report March 2019

Opinion Research Services | The Strand, Swansea SA1 1AF Steve Jarman, Claire Thomas and Ciara Small enquiries: 01792 535300 · info@ors.org.uk · www.ors.org.uk

© Copyright March 2019

Contains public sector information licensed under the Open Government $\$.

Contains OS Data © Crown Copyright (2019)

Contents

1.	Executive Summary Introduction and Methodology Key Findings Additional Pitch Needs – Gypsies and Travellers Additional Plot Needs - Travelling Showpeople Transit Requirements	
2.	Introduction	
	Definitions	
	The Planning Definition in PPTS (2015)	
	Definition of Travelling	
	Legislation and Guidance for Gypsies and Travellers	
	PPTS (2015)	
	Revised National Planning Policy Framework (2019)	
	Cannock Chase Local Plan Policies	16
3.	Methodology	
	Background	
	Glossary of Terms/Acronyms	
	Desk-Based Review	
	Stakeholder Engagement	
	Working Collaboratively with Neighbouring Planning Authorities	
	Survey of Travelling Communities	
	Engagement with Bricks and Mortar Households	
	Timing of the Fieldwork	22
	Applying the Planning Definition	22
	Undetermined Households	
	Households that Do Not Meet the Planning Definition	
	Calculating Current and Future Need	25
	Pitch Turnover	
	Transit Provision	
4.	Gypsy, Traveller & Travelling Showpeople Sites & Population	
	Introduction	28
	Sites and Yards in Cannock Chase	29
	MHCLG Traveller Caravan Count	29

5.	Stakeholder Engagement	31
	Introduction	
	Views of Key Stakeholders and Council Officers in Cannock Chase	
	Accommodation Needs	
	Short-term Encampments and Transit Provision	
	Cross Border Issues and Meeting the Duty to Cooperate	
	Future Priorities and Any Further Issues	
	Neighbouring Authorities	
	Lichfield District Council	
	South Staffordshire Council	
	Stafford Borough Council	
	Walsall Council	
6.	Survey of Travelling Communities	37
	Interviews with Gypsies and Travellers	
	Interviews with Gypsies and Travellers in Bricks and Mortar	
7	Current and Future Pitch Provision	30
/.		
	Introduction	
	New Household Formation Rates	
	Breakdown by 5 Year Bands Cannock Chase Local Plan Period	
	Applying the Planning Definition	
	Interviews with Gypsies and Travellers in Bricks and Mortar	
	Migration	
	Pitch Needs – Gypsies and Travellers that meet the Planning Definition	
	Pitch Needs – Undetermined Gypsies and Travellers	
	Pitch Needs - Gypsies and Travellers that do not meet the Planning Definition	
	Travelling Showpeople Needs	
	Plot Needs – Travelling Showpeople	
	Transit Requirements	
	Transit Recommendations	49
8.	Conclusions	50
	Gypsies and Travellers	
	Travelling Showpeople	
	Transit Provision	
	Summary of Need to be Addressed	
	Search for Sites	

List of Figures	54
Appendix A: Glossary of Terms / Acronyms used	55
Appendix B: Undetermined Households	57
Appendix C: Households that did not meet the Planning Definition	59
Appendix D: Site and Yard Lists (February 2019)	61
Appendix E: Household Interview Questions	62
Appendix F: Technical Note on Household Formation and Growth Rates	.71

1. Executive Summary

Introduction and Methodology

- ^{1.1} The primary objective of this Gypsy and Traveller Accommodation Assessment (GTAA) is to provide a robust assessment of current and future need for Gypsy, Traveller and Travelling Showpeople accommodation in Cannock Chase Council (the Council). As well as updating previous GTAAs, another key reason for completing the study was the publication of a revised version of Planning Policy for Traveller Sites (PPTS) in August 2015. This included a change to the definition of Travellers for planning purposes. The key change that was made was the removal of the term *"persons...who have ceased to travel permanently"*, meaning that those who have ceased to travel permanently will not now fall under the planning definition of a Traveller for the purposes of assessing accommodation need in a GTAA (see Paragraph 2.7 for the full definition).
- ^{1.2} In addition, provisions set out in the Housing and Planning Act (2016) now include a duty (under Section 8 of the 1985 Housing Act that covers the requirement for a periodical review of housing needs) for local authorities to consider the needs of people residing in or resorting to their district with respect to the provision of sites on which caravans can be stationed, or places on inland waterways where houseboats can be moored. Draft Guidance related to this section of the Act has been published setting out how the government would want local housing authorities to undertake this assessment and it is the same as the GTAA assessment process. The implication is therefore that the housing needs of any Gypsy and Traveller households who do not meet the planning definition of a Traveller will need to be assessed as part of the wider housing needs of the area and will form a subset of the wider need arising from households residing in caravans. This is echoed in the revised NPPF (February 2019). The wider assessment of need for caravan and boat dwellers will be included in the 2019 Cannock Chase Housing Needs Assessment.
- ^{1.3} The GTAA provides a credible evidence base which can be used to aid the implementation of Development Plan Policies and, where appropriate, the provision of new Gypsy and Traveller pitches and Travelling Showpeople plots for the period 2018 to 2036 with a further 2-year projection to 2038. For the purposes of the GTAA supply and demand for the period 2018 has been netted to zero and the GTAA starts with a new baseline of 2019. The outcomes of this study supersede the outcomes of the previous Traveller and Travelling Showpeople Accommodation Needs Assessment completed in 2012.
- ^{1.4} The GTAA has sought to understand the accommodation needs of the Gypsy, Traveller and Travelling Showpeople population in Cannock Chase through a combination of desk-based research, stakeholder interviews and engagement with members of the travelling community living on all known sites, yards and encampments. A total of 24 interviews or proxy interviews were completed with Gypsies and Travellers and 6 interviews or proxy interviews were completed with Travelling Showpeople. It was possible to engage with 2 households living in bricks and mortar. A total of 6 stakeholder interviews were also completed.
- ^{1.5} The fieldwork for the study was completed in February 2019 and this is also the baseline date for the study.

Key Findings

Additional Pitch Needs – Gypsies and Travellers

- ^{1.6} Overall the additional pitch needs for Gypsies and Travellers for the period 2019-2036/38 are set out below. Additional needs are set out for those households that met the planning definition of a Gypsy or Traveller; for those undetermined households¹ where an interview was not able to be completed (either due to households refusing to be interviewed, or not being present despite up to three visits to each site) who may meet the planning definition; and for those households that did not meet the planning definition although this is no longer a requirement for a GTAA.
- ^{1.7} Only the need from those households who met the planning definition and from those of the undetermined households who subsequently demonstrate that they meet it should be formally considered as need arising from the GTAA.
- ^{1.8} The need arising from households that met the planning definition should be addressed through site allocation/intensification/expansion Local Plan Policies as appropriate.
- ^{1.9} The Council will need to carefully consider how to address the needs associated with undetermined Travellers as it is unlikely that all this need will have to be addressed through the provision of conditioned Gypsy or Traveller pitches. In terms of Local Plan Policies, the Council should consider the use of a criteria-based policy (as suggested in PPTS) for any undetermined households that do provide evidence that they meet the planning definition.
- ^{1.10} A local example of a robust Criteria-Based Policy that has recently been through Examination can be found in the East Herts District Plan. This was subject to an Examination in Public between October 2017 and January 2018 followed by a period of public consultation on the Main Modifications agreed through the Examination between February and March 2018. Following this, the Inspector issued her Final Report on the Examination of the East Herts District Plan in July 2018. The policy to refer to is *Policy HOU9 Gypsies and Travellers and Travelling Showpeople*.
- ^{1.11} In general terms, the need for those households who did not meet the planning definition will need to be addressed as part of general housing need and through separate Local Plan Policies.
- ^{1.12} This approach is specifically referenced in the revised National Planning Policy Framework (February 2019). Paragraph 60 of the NPPF sets out that in determining the minimum number of homes needed, strategic plans should be based upon a local housing need assessment conducted using the standard method in national planning guidance. Paragraph 61 then states that 'Within this context, the size, type and tenure of housing needed for different groups in the community should be assessed and reflected in planning policies (including, but not limited to, those who require affordable housing, families with children, older people, students, people with disabilities, service families, travellers, people who rent their homes and people wishing to commission or build their own homes'. The footnote to this section states that 'Planning Policy for Traveller Sites sets out how travellers' housing needs should be assessed for those covered by the definition in Annex 1 of that document.'
- ^{1.13} It is recognised that the Council already has in place an adopted Local Plan that sets out overall housing need. When this plan is reviewed, or a new plan prepared, the findings of this report

¹See Paragraph 3.28 for further information on undetermined households.

should be considered as part of future housing mix and type within the context of the assessment of overall housing need in relation to those households that did not meet the planning definition of a Traveller.

- ^{1.14} As an example, it is again useful to look at the East Hertfordshire Local Plan that was found to be sound in an Inspectors Report that was issued in July 2018. The Local Plan contains *Policy HOU10 New Park Home Sites for Non-Nomadic (i.e. households that do not meet the planning definition of a Traveller) Gypsies and Travellers and Travelling Showpeople*. This sets out that any applications for planning permission for park homes for Gypsies and Travellers and Travelling Showpeople that do not meet the planning definition must be in accordance with the NPPF and PPTS and the criteria set out in Policy HOU10, and not under the criteria set out in *Policy HOU9 Gypsies and Travellers and Travelling Showpeople*.
- ^{1.15} There were 17 Gypsy or Traveller households identified in Cannock Chase that met the planning definition; 12 undetermined households that may meet the planning definition; and 7 households that did not meet the planning definition. There was also 1 household living in bricks and mortar where it was not possible to determine the planning status.
- ^{1.16} There is a need for **25 additional pitches for households that met the planning definition**. This is made up of 3 households on unauthorised encampments; 5 concealed or doubled-up households or adults; 1 movement from bricks and mortar; 3 teenage children in need of a pitch of their own in the next five years; 2 from in-migration; and 11 from new household formation derived from the demographics of the households that were interviewed.
- ^{1.17} Need of up to 4 additional pitches for undetermined households is made up of 4 pitches from new household formation from a maximum of 12 households (using the ORS national formation rate of 1.50%). If the ORS national average² of 25% were applied this could result in a need for 1 additional pitch. If the locally derived proportion of households that met the planning definition (71%) were applied this could result in a need for 3 additional pitches.
- ^{1.18} Whilst not now a requirement to include in a GTAA, there is a need for no additional pitches for the 7 households that did not meet the planning definition. All of these households comprised elderly residents with no dependent children.
- ^{1.19} Figure 1 summarises the identified need and Figure 2 breaks this down by 5-year periods.

Status	2019-36	2036-38
Meet Planning Definition	23	2
Undetermined	0-3	0-1
Do not meet Planning Definition	0	0

Figure 1 – Additional need for Gypsy and Traveller households in Cannock Chase (2019-36/38)

Figure 2– Additional need for Gypsy and Traveller households in Cannock Chase that meet the Planning Definition by year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
rears	2019-24	2024-29	2029-34	2034-36	2036-38	TOLAI
	14	2	4	3	2	25

^{1.20} Overall the need for Cannock Chase is for 29 additional pitches over a period of 19 years to 2038. This differs from the outcomes of the 2012 GTAA which found a need for 41 additional pitches

² Based on over 3,500 interviews completed by ORS across England.

over the 16-year period from 2012-28. The reasons for the overall levels of need reducing is that anticipated growth identified in the previous GTAA have not occurred on some of the sites. The 2019 GTAA is a new assessment of need with a baseline of February 2019 and therefore does not include any unmet need from the period 2012-18 as this would amount to double-counting.

Additional Plot Needs - Travelling Showpeople

- ^{1.21} Overall the additional plot needs for Travelling Showpeople from 2019-2036/38 are set out below. Additional needs are set out for those households that met the planning definition of a Travelling Showperson; for those undetermined households where an interview was not able to be completed who may meet the planning definition; and for those households that did not meet the planning definition (although this is no longer a requirement for a GTAA).
- ^{1.22} Only the need from those households who met the planning definition and from those of the undetermined households who may subsequently demonstrate that they meet it should be considered as need arising from the GTAA.
- ^{1.23} The need arising from households that met the planning definition should be addressed through yard allocation/intensification/expansion Local Plan Policies.
- ^{1.24} The Council will need to carefully consider how to address the needs associated with undetermined Travelling Showpeople as it is unlikely that all of this need will have to be addressed through the provision of conditioned Travelling Showpeople plots. In terms of Local Plan Policies, the Council should consider the use of a criteria-based policy (as suggested in PPTS) for any undetermined households that do provide evidence that they meet the planning definition.
- ^{1.25} In general terms, the need for those households who did not meet the planning definition will need to be addressed as part of general housing need and through separate Local Plan Policies (including any plans that have already been adopted, as all Travellers will have been included as part of the overall Objectively Assessed Need - OAN). See Paragraphs 1.10-1.13 for further details.
- ^{1.26} There is 1 Travelling Showperson yard in Cannock Chase. It was possible to complete an interview or a proxy interview with all 6 households living on the yard and all met the planning definition. There were no undetermined households and no households that did not meet the planning definition.
- ^{1.27} The GTAA identifies a need for **10 additional plots** for households that met the planning definition, and this is made up of 6 plots with temporary planning permission, 2 concealed or doubled-up households or adults, and 2 from new household formation derived from the household demographics.

Figure 3 – Additional need for Travelling Showpeople households in Cannock Chase (2019-36/38)

Status	2019-36	2036-38
Meet Planning Definition	10	0
Undetermined	0	0
Do not meet Planning Definition	0	0

Figure 4 – Additional need for Travelling Showpeople households in Cannock Chase that meet the Planning Definition by year periods

Veere	0-5	6-10	11-15	16-17	18-19	Total
Years	2019-24	2024-29	2029-34	2034-36	2036-38	Total
	8	1	1	0	0	10

^{1.28} Overall the need for Cannock Chase is for 10 additional plots over a period of 19 years to 2038. This differs from the outcomes of the 2012 GTAA which found a need for 4 additional plots over the 16-year period from 2012-28. The reasons for the overall levels of need increasing is that the households living on the 6 temporary plots need to find alternative accommodation when their temporary consent expires and through new household growth from families living on these plots.

Transit Requirements

- ^{1.29} Due to historic low numbers of unauthorised encampments it is not recommended that there is a need for any additional transit provision in Cannock Chase at this time. However, the situation relating to levels of unauthorised encampments should be monitored whilst any potential changes associated with PPTS (2015) develop – for example a potential increase in the number of households travelling to seek to meet the current planning definition.
- ^{1.30} As well as information on the size and duration of the encampments, this monitoring should also seek to gather information from residents on the reasons for their stay in the local area; whether they have a permanent base or where they have travelled from; whether they have any need or preference to settle permanently in the local area; and whether their travelling is a result of changes to PPTS (2015). This information could be collected as part of a Welfare Assessment (or similar).
- ^{1.31} A review of the evidence base relating to unauthorised encampments, including the monitoring referred to above, should be undertaken once there is a robust evidence base following the changes to PPTS in 2015 for example an increase in the number of households travelling and setting up encampments. This will establish whether there is a need for investment in any new transit provision or emergency stopping places, or whether a managed approach is preferable.
- ^{1.32} In the short-term the Council should continue to use its current approach when dealing with unauthorised encampments and management-based approaches such as negotiated stopping agreements could also be considered. The term 'negotiated stopping' is used to describe agreed short-term provision for Gypsy and Traveller caravans. It does not describe permanent 'built' transit sites but negotiated agreements which allow caravans to be sited on suitable specific pieces of ground for an agreed and limited period of time, with the provision of limited services such as water, waste disposal and toilets. Agreements are made between the Council and the (temporary) residents regarding expectations on both sides. See www.leedsgate.co.uk for further information.
- ^{1.33} Temporary stopping places can be made available at times of increased demand due to fairs or cultural celebrations that are attended by Gypsies and Travellers. A charge may be levied as determined by the local authority although they only need to provide basic facilities including: a cold-water supply; portaloos; sewerage disposal point and refuse disposal facilities. Whilst such events are unlikely to occur in Cannock Chase, the Council should still be aware of temporary arrangements that could be put in place if required.

2. Introduction

- ^{2.1} The primary objective of this Gypsy and Traveller Accommodation Assessment (GTAA) is to provide a robust assessment of current and future need for Gypsy, Traveller and Travelling Showpeople accommodation in Cannock Chase. The outcomes of the study will supersede the outcomes of the previous Traveller and Travelling Showpeople Accommodation Needs Assessments completed in Cannock Chase.
- ^{2.2} The study provides an evidence base to enable the Council to comply with their requirements towards Gypsies, Travellers and Travelling Showpeople under the Housing Act 1985, Planning Practice Guidance (PPG) 2014, Planning Policy for Traveller Sites (PPTS) 2015, the Housing and Planning Act (2016) and the revised National Planning Policy Framework (NPPF) 2019.
- ^{2.3} The GTAA provides a robust assessment of need for Gypsy, Traveller and Travelling Showpeople accommodation in the study area. It is a credible evidence base which can be used to aid the implementation of Local Plan Policies and the provision of Traveller pitches and plots covering the Local Plan Period 2018 to 2036, including a break-down to 2034 to meet the 15-year requirements of the PPTS, a break to 2036 in line with the new Local Plan Period and a further 2-year projection to 2038. As well as identifying current and future permanent accommodation needs, it also seeks to identify any need for the provision of transit sites or emergency stopping places.
- ^{2.4} We would note at the outset that the study covers the needs of Gypsies (including English, Scottish, Welsh and Romany Gypsies), Irish Travellers, New (Age) Travellers, and Travelling Showpeople, but for ease of reference we have referred to the study as a Gypsy and Traveller (and Travelling Showpeople) Accommodation Assessment (GTAA).
- ^{2.5} The baseline date for the study is February 2019 which was when the household interviews were completed.

Definitions

^{2.6} The planning definition for a Gypsy, Traveller or Travelling Showperson is set out in PPTS (2015). The previous definition set out in the Housing Act (2004) was repealed by the Housing and Planning Act (2016).

The Planning Definition in PPTS (2015)

^{2.7} For the purposes of the planning system, the definition was changed in PPTS (2015). The planning definition is set out in Annex 1 and states that:

For the purposes of this planning policy "gypsies and travellers" means:

Persons of nomadic habit of life whatever their race or origin, including such persons who on grounds only of their own or their family's or dependants' educational or health needs or old age have ceased to travel temporarily, but excluding members of an organised group of travelling showpeople or circus people travelling together as such.

In determining whether persons are "gypsies and travellers" for the purposes of this planning policy, consideration should be given to the following issues amongst other relevant matters:

a) Whether they previously led a nomadic habit of life.

b) The reasons for ceasing their nomadic habit of life.

c) Whether there is an intention of living a nomadic habit of life in the future, and if so, how soon and in what circumstances.

For the purposes of this planning policy, "travelling showpeople" means:

Members of a group organised for the purposes of holding fairs, circuses or shows (whether or not travelling together as such). This includes such persons who on the grounds of their own or their family's or dependants' more localised pattern of trading, educational or health needs or old age have ceased to travel temporarily, but excludes Gypsies and Travellers as defined above.

(Planning Policy for Traveller Sites, Department for Communities and Local Government (DCLG), August 2015)

^{2.8} The key change that was made to both definitions was the removal of the term "*persons…who* have ceased to travel permanently", meaning that those who have ceased to travel permanently will no longer fall under the planning definition of a Traveller for the purposes of assessing accommodation need in a GTAA.

Definition of Travelling

- ^{2.9} One of the most important questions that GTAAs will need to address in terms of applying the planning definition is *what constitutes travelling*? This has been determined through case law that has tested the meaning of the term '*nomadic*'.
- ^{2.10} R v South Hams District Council (1994) defined Gypsies as "persons who wander or travel for the purpose of making or seeking their livelihood (not persons who travel from place to place without any connection between their movements and their means of livelihood.)" This includes 'born' Gypsies and Travellers as well as 'elective' Travellers such as New Age Travellers.
- ^{2.11} In **Maidstone BC v Secretary of State for the Environment and Dunn (2006)**, it was held that a Romany Gypsy who bred horses and travelled to horse fairs at Appleby, Stow-in-the-Wold and the New Forest, where he bought and sold horses, and who remained away from his permanent site for up to two months of the year, at least partly in connection with this traditional Gypsy activity, was entitled to be accorded Gypsy status.
- ^{2.12} In **Greenwich LBC v Powell (1989)**, Lord Bridge of Harwich stated that a person could be a statutory Gypsy if he led a nomadic way of life *only seasonally*.
- ^{2.13} The definition was widened further by the decision in **R v Shropshire CC ex p Bungay (1990)**. The case concerned a Gypsy family that had not travelled for some 15 years in order to care for its elderly and infirm parents. An aggrieved resident living in the area of the family's recently approved Gypsy site sought judicial review of the local authority's decision to accept that the family had retained their Gypsy status even though they had not travelled for some considerable time. Dismissing the claim, the judge held that a person could remain a Gypsy even if he or she did not travel, provided that their nomadism was held in abeyance and not abandoned.

- ^{2.14} That point was revisited in the case of **Hearne v National Assembly for Wales (1999)**, where a traditional Gypsy was held not to be a Gypsy for the purposes of planning law as he had stated that he intended to abandon his nomadic habit of life, lived in a permanent dwelling and was taking a course that led to permanent employment.
- ^{2.15} Wrexham County Borough Council v National Assembly of Wales and Others (2003) determined that households and individuals could continue to lead a nomadic way of life with a permanent base from which they set out from and return to.
- ^{2.16} The implication of these rulings in terms of applying the planning definition is that it will **only include those who travel (or have ceased to travel temporarily) for work purposes, or for seeking work, and in doing so stay away from their usual place of residence**. It can include those who have a permanent site or place of residence, but that it will not include those who travel for purposes other than work such as holidays and visiting friends or relatives. It will not cover those who commute to work daily from a permanent place of residence (see APP/E2205/C/15/3137477).
- ^{2.17} It may also be that within a household some family members travel for nomadic purposes on a regular basis, but other family members stay at home to look after children in education, or other dependents with health problems etc. In these circumstances the household unit would be defined as travelling under the planning definition.
- ^{2.18} Households will also fall under the planning definition if they can demonstrate that they have ceased to travel temporarily as a result of their own or their family's or dependants' educational, health needs or old age. In order to have ceased to travel temporarily these households will need to demonstrate that they have travelled for work in the past. In addition, households will also have to demonstrate that they plan to travel again for work in the future.
- ^{2.19} This approach was endorsed by a Planning Inspector in Decision Notice for an appeal in East Hertfordshire (Appeal Ref: APP/J1915/W/16/3145267) that was issued in December 2016. A summary can be seen below.

Case law, including the R v South Hams District Council ex parte Gibb (1994) judgment referred to me at the hearing, despite its reference to 'purposive activities including work' also refers to a connection between the travelling and the means of livelihood, that is, an economic purpose. In this regard, there is no economic purpose... This situation is no different from that of many landlords and property investors or indeed anyone travelling to work in a fixed, pre-arranged location. In this regard there is not an essential connection between wandering and work... Whilst there does appear to be some connection between the travel and the work in this regard, it seems to me that these periods of travel for economic purposes are very short, amounting to an extremely small proportion of his time and income. Furthermore, the work is not carried out in a nomadic manner because it seems likely that it is done by appointment... I conclude, therefore, that XX does not meet the definition of a gypsy and traveller in terms of planning policy because there is insufficient evidence that he is currently a person of a nomadic habit of life. ^{2.20} This was further reinforced in a more recent Decision Notice for an appeal in Norfolk that was issued in February 2018 (Ref: APP/V2635/W/17/3180533) that stated:

As discussed during the hearing, although the PPTS does not spell this [the planning definition] out, it has been established in case law (R v South Hams DC 1994) that the nomadism must have an economic purpose. In other words, gypsies and travellers wander of travel for the purposes of making or seeking their livelihood.

Legislation and Guidance for Gypsies and Travellers

- ^{2.21} Decision-making for policy concerning Gypsies, Travellers and Travelling Showpeople sits within a complex legislative and national policy framework and this study must be viewed in the context of this legislation and guidance. For example, the following key pieces of legislation and guidance are relevant when developing policies relating to Gypsies, Travellers and Travelling Showpeople:
 - » Planning Practice Guidance³ (PPG), 2014
 - » Planning Policy for Traveller Sites (PPTS), 2015
 - » The Housing and Planning Act, 2016
 - » National Planning Policy Framework (NPPF), 2019
- ^{2.22} In addition, Case Law, Ministerial Statements, the outcomes of Local Plan Examinations and Planning Appeals, and Judicial Reviews need to be taken into consideration. Relevant examples have been included in this report.
- ^{2.23} The primary guidance for undertaking the assessment of housing need for Gypsies, Travellers and Travelling Showpeople is set out in the PPTS (2015). It should be read in conjunction with the National Planning Policy Framework (NPPF). In addition, the Housing and Planning Act makes provisions for the assessment of need for those Gypsy, Traveller and Travelling Showpeople households living on sites and yards who do not meet the planning definition through the assessment of all households living in caravans.

PPTS (2015)

- ^{2.24} PPTS (2015), sets out the direction of Government policy. As well as introducing the planning definition of a Traveller, PPTS is closely linked to the NPPF. Among other objectives, the aims of the policy in respect of Traveller sites are (PPTS Paragraph 4):
 - » Local planning authorities should make their own assessment of need for the purposes of planning.
 - » To ensure that local planning authorities, working collaboratively, develop fair and effective strategies to meet need through the identification of land for sites.
 - » To encourage local planning authorities to plan for sites over a reasonable timescale.
 - » That plan-making and decision-taking should protect Green Belt from inappropriate development.

³ With particular reference to the sections on Housing and Economic Development Needs Assessments

- » To promote more private Traveller site provision while recognising that there will always be those Travellers who cannot provide their own sites.
- » That plan-making and decision-taking should aim to reduce the number of unauthorised developments and encampments and make enforcement more effective.
- » For local planning authorities to ensure that their Local Plan includes fair, realistic and inclusive policies.
- » To increase the number of Traveller sites in appropriate locations with planning permission, to address under provision and maintain an appropriate level of supply.
- » To reduce tensions between settled and Traveller communities in plan-making and planning decisions.
- » To enable provision of suitable accommodation from which Travellers can access education, health, welfare and employment infrastructure.
- » For local planning authorities to have due regard to the protection of local amenity and local environment.
- ^{2.25} In practice, the document states that (PPTS Paragraph 9):
 - » Local planning authorities should set pitch targets for Gypsies and Travellers and plot targets for Travelling Showpeople, which address the likely permanent and transit site accommodation needs of Travellers in their area, working collaboratively with neighbouring local planning authorities.
- ^{2.26} PPTS goes on to state (Paragraph 10) that in producing their Local Plan local planning authorities should:
 - » Identify and annually update a supply of specific deliverable sites sufficient to provide five years' worth of sites against their locally set targets.
 - » Identify a supply of specific, developable sites or broad locations for growth, for years 6-10 and, where possible, for years 11-15.
 - » Consider production of joint development plans that set targets on a cross-authority basis, to provide more flexibility in identifying sites, particularly if a local planning authority has special or strict planning constraints across its area (local planning authorities have a Dutyto-Cooperate on strategic planning issues that cross administrative boundaries).
 - » Relate the number of pitches or plots to the circumstances of the specific size and location of the site and the surrounding population's size and density.
 - » Protect local amenity and environment.
- ^{2.27} Local Authorities now have a duty to ensure a 5-year land supply to meet the identified needs for Traveller sites. However, PPTS 2015 also notes in Paragraph 11 that:
 - Where there is no identified need, criteria-based policies should be included to provide a basis for decisions in case applications nevertheless come forward. Criteria-based policies should be fair and should facilitate the traditional and nomadic life of Travellers, while respecting the interests of the settled community.

Revised National Planning Policy Framework (2019)

- ^{2.28} The most recent version of the revised National Planning Policy Framework was issued in February 2019. Paragraph 60 of the revised NPPF sets out that in determining the minimum number of homes needed, strategic plans should be based upon a local housing need assessment conducted using the standard method in national planning guidance.
- ^{2.29} Paragraph 61 then states that 'Within this context, the size, type and tenure of housing needed for different groups in the community should be assessed and reflected in planning policies (including, but not limited to, those who require affordable housing, families with children, older people, students, people with disabilities, service families, travellers, people who rent their homes and people wishing to commission or build their own homes'. The footnote to this section states that 'Planning Policy for Traveller Sites sets out how travellers' housing needs should be assessed for those covered by the definition in Annex 1 of that document.'
- ^{2.30} This essentially sets out that the needs of households that meet the planning definition should be assessed under the PPTS and that the needs of households that are not found to meet the planning definition should be assessed as part of the wider housing needs of an area.

Cannock Chase Local Plan Policies

^{2.31} Current Planning Policy for Gypsies, Travellers and Travelling Showpeople is set out in the Cannock Chase Local Plan Part 1 which was adopted in 2014. Policy CP7 – Housing Choice sets out the approach to planning for accommodation need for the Travelling Community in Cannock Chase. This sets out that:

Gypsies, Travellers and Travelling Showpeople

Provision for Gypsies, Travellers and Travelling Showpeople will be made through the allocation of sites in Local Plan Part 2 to ensure a five-year supply of suitable land is maintained for the plan period in accordance with the NPPF. The Cannock Chase Gypsy and Traveller Accommodation Assessment 2012 will be used as a basis for levels of provision within the District requiring 41 additional residential pitches and four Travelling Showpeople plots over the plan period and five transit pitches as follows:

	Residential Pitches	TSP Plots	Transit Pitches
2012-18	22	3	-
2018-23	10	1	-
2023-28	9	0	-
2018-28	41	4	5

A broad area of search for such sites, matching travel patterns and based along the A5 road corridor, is identified in the Key Diagram. The Council will seek to locate sites and determine planning applications in accordance with the NPPF, including within reasonable proximity of existing settlements and with access to shops, schools and other community facilities. Sites should provide adequate space for vehicles and appropriate highway access. Transit sites for gypsies and travellers will be provided in appropriate locations related to the current working patterns of the travelling community. In accordance with CP1, development proposals will be considered in line with other relevant Local Plan policies. If the monitoring of supply against targets identifies a shortfall and/or additional demand comes forward, the Council will work positively with the Gypsy, Traveller, Travelling Showpeople communities and landowners within the broad area of search to bring forward additional pitches/plots. If necessary, a formal review of requirements and site allocations will be undertaken no later than 2021.

3. Methodology

Background

- ^{3.1} Over the past 10 years, ORS has continually refined a methodology for undertaking robust and defensible Gypsy, Traveller and Travelling Showpeople Accommodation Needs Assessments. This has been updated in light of the introduction of the PPG in 2014, changes to PPTS in August 2015, the Housing and Planning Act (2016) and the revised NPPF (2019). It has also responded to changes set out by Planning Ministers, with particular reference to new household formation rates. This is an evolving methodology that has been adaptive to changes in planning policy as well as the outcomes of Local Plan Examinations and Planning Appeals.
- ^{3.2} PPTS (2015) contains a number of requirements for local authorities which must be addressed in any methodology. This includes the need to pay particular attention to early and effective community engagement with both settled and traveller communities (including discussing travellers' accommodation needs with travellers themselves); identification of permanent and transit site accommodation needs separately; working collaboratively with neighbouring local planning authorities; and establishing whether households fall within the planning definition for Gypsies, Travellers and Travelling Showpeople.
- ^{3.3} ORS would note that since the changes to the PPTS in August 2015 the ORS GTAA methodology has been repeatedly found to be sound and robust, including through Local Plan Examinations in Cambridge, Cheltenham, Cotswold, East Hertfordshire, Gloucester, Maldon, Milton Keynes, Newham, South Cambridgeshire and Tewkesbury.
- ^{3.4} The Local Plan Inspector for the Cheltenham, Gloucester and Tewkesbury Joint Core Strategy, following hearings in April 2016 and July 2017, concluded in her final Examination Report that was issued in October 2017:

'The methodology behind this assessment incorporates a full demographic study of all occupied pitches, a comprehensive effort to undertake interviews with Gypsy and Traveller households, and consideration of the implications of the new national policy. I am satisfied that the GTAA provides a robust and credible evidence base and I accept its findings.'

^{3.5} The Inspector for the East Herts District Plan also found the evidence base in relation to Gypsies and Travellers to be sound in her Inspection Report that was issued in July 2018. She concluded:

'The need of the travelling community has been carefully and robustly assessed and locations to meet identified needs have been allocated for the plan period. Policy HOU9 sets out the need for 5 permanent pitches for Gypsies and Travellers... the approach to the provision of housing is comprehensive, positively prepared, appropriate to the needs of the area and consistent with national policy.'

^{3.6} The stages below provide a summary of the methodology that was used to complete this study. More information on each stage is provided in the appropriate sections of this report.

Glossary of Terms/Acronyms

^{3.7} A Glossary of Terms/Acronyms can be found in **Appendix A**.

Desk-Based Review

- ^{3.8} ORS collated a range of secondary data that was used to support the study. This included:
 - » Census data.
 - » Traveller Caravan Count data.
 - » Records of unauthorised sites/encampments.
 - » Information on planning applications/appeals.
 - » Information on enforcement actions.
 - » Existing Needs Assessments and other relevant local studies.
 - » Existing national and local policy, guidance and best practice.

Stakeholder Engagement

- ^{3.9} Engagement was undertaken with key Council Officers and with wider stakeholders through telephone interviews. Two interviews were undertaken with Council Officers from the study area. A representative from the Showmen's Guild was also interviewed. In addition, the following organisations were contacted but none were able to contribute to the study:
 - » The National Federation of Gypsy Liaison Groups.
 - » Friends, Families and Travellers.
 - » The Derbyshire Gypsy Liaison Group.
 - » The Traveller Law Reform Project.
 - » The Irish Travellers Movement in Britain.

Working Collaboratively with Neighbouring Planning Authorities

- ^{3.10} To help support the Duty-to-Cooperate and provide background information for the study, telephone interviews were conducted with Planning Officers in neighbouring planning authorities. These interviews will help to ensure that wider issues that may impact on this project are fully understood. This included interviews with Officers from the Councils set out below. Again, a detailed topic guide was agreed with the Council.
 - » Lichfield District Council.
 - » South Staffordshire Council.
 - » Stafford Borough Council.
 - » Walsall Council.

Survey of Travelling Communities

- ^{3.11} Through the desk-based research and the stakeholder interviews, ORS sought to identify all authorised and unauthorised sites/yards and encampments in the study area and attempted to complete an interview with the residents on all occupied pitches and plots. In order to gather the robust information needed to assess households against the planning definition of a Traveller, up to 3 visits were made to households where it was not initially possible to conduct an interview because they were not available at the time.
- ^{3.12} Our experience suggests that an attempt to interview households on all pitches is more robust. A sample-based approach often leads to an under-estimate of need – and is an approach which is regularly challenged by the Planning Inspectorate and at Planning Appeals.
- ^{3.13} ORS worked closely with the Council to ensure that the interviews collected all the necessary information to support the study. The site interview questions that were used (see **Appendix E**) have been updated to take account of recent changes to PPTS and to collect the information ORS feel is necessary to apply the planning definition. All sites and yards were visited by members of our dedicated team of experienced Researchers who work on our GTAA studies across England and Wales. Researchers attempted to conduct semi-structured interviews with residents to determine their current demographic characteristics, their current or future accommodation needs, whether there is any over-crowding or the presence of concealed households and travelling characteristics. Researchers also sought to identify contacts living in bricks and mortar to interview, as well as an overall assessment of each site to determine any opportunities for intensification or expansion to meet future needs.
- ^{3.14} Researchers also sought information from residents on the type of pitches they may require in the future – for example private or socially rented, together with any features they may wish to be provided on a new pitch or site.
- ^{3.15} Where it was not possible to undertake an interview, Researchers sought to capture as much information as possible about each pitch through a proxy interview from sources including neighbouring residents and site management (if present).
- ^{3.16} Researchers also distributed copies of an information leaflet that was prepared by Friends, Families and Travellers explaining the reasons for the need to complete the household interview as part of the GTAA process.

Engagement with Bricks and Mortar Households

- ^{3.17} The 2011 Census recorded just 2 households that were identified as either Gypsies or Irish Travellers who live in a house or flat in Cannock Chase.
- ^{3.18} ORS apply a rigorous approach to making contact with bricks and mortar households as this is a common issue raised at Local Plan Examinations and Planning Appeals. Contacts were sought through a range of sources including the interviews with people on existing sites and yards; intelligence from the stakeholder interviews; information from housing registers; and other local knowledge from stakeholders. Through this approach the GTAA endeavoured to do everything to give households living in bricks and mortar the opportunity to make their views known.
- ^{3.19} As a rule, we do not make any assumptions on the overall needs from household in bricks and mortar based on the outcomes of any interviews that are completed, as in our experience this leads to a significant over-estimate of the number of households wishing to move to a site or a yard. We work on the assumption that all those wishing to move will make their views known to us based on the wide range of publicity we will put in place. Thus, we are seeking to shift the burden of responsibility on to those living in bricks and mortar through demonstrating rigorous efforts to make them aware of the study.

Timing of the Fieldwork

^{3.20} ORS are fully aware of the transient nature of many travelling communities and subsequent seasonal variations in site and yard occupancy. ORS would normally aim to complete fieldwork during the non-travelling season, and also avoid days of known local or national events. The fieldwork was completed between November 2018 and February 2019 and Researchers were able to collect information on the majority of residents.

Applying the Planning Definition

- ^{3.21} The primary change to PPTS (2015) in relation to the assessment of need was the change to the definition of a Gypsy, Traveller or Travelling Showperson for planning purposes. Through the site interviews ORS sought to collect information necessary to assess each household against the planning definition. As the revised PPTS was only issued in 2015, only a small number of relevant appeal decisions have been issued by the Planning Inspectorate on how the planning definition should be applied (see Paragraphs 2.20 and 2.21 for examples) these support the view that households need to be able to demonstrate that they travel for work purposes, or for seeking work, to meet the planning definition, and stay away from their usual place of residence when doing so, or have ceased to travel for work purposes temporarily due to education, ill health or old age.
- ^{3.22} The household survey included a structured section of questions to record information about the travelling characteristics of household members. This included questions on the following key issues:
 - » Whether any household members have travelled in the past 12 months.
 - » Whether household members have ever travelled.
 - » The main reasons for travelling.
 - » Where household members travelled to.
 - » The times of the year that household members travelled.
 - » Where household members stay when they are away travelling.
 - » When household members stopped travelling.
 - » The reasons why household members stopped travelling.
 - » Whether household members intend to travel again in the future.
 - » When and the reasons why household members plan to travel again in the future.
- ^{3.23} When the household survey was completed, the answers from these questions on travelling were used to determine the status of each household against the planning definition in PPTS (2015). Through a combination of responses, households need to provide sufficient information to demonstrate that household members travel for work purposes, or for seeking work, and in doing so stay away from their usual place of residence, or that they have ceased to travel temporarily due to education, ill health or old age, and plan to travel again for work purposes in the future. The same definition applies to Travelling Showpeople as to Gypsies and Travellers.
- ^{3.24} Households that need to be considered in the GTAA fall under one of three classifications that will determine whether their housing needs will need to be assessed in the GTAA. Only those

households that meet, or may meet, the planning definition will form the components of need to be formally included in the GTAA:

- » Households that travel under the planning definition.
- » Households that have ceased to travel temporarily under the planning definition.
- » Households where an interview was not possible who may fall under the planning definition.
- ^{3.25} Whilst the needs of those households that do not meet the planning definition do not need to be included in the GTAA, they will be assessed to provide the Council with components of need to consider as part of their work on wider housing needs assessments. This is consistent with the requirements of the revised NPPF (2019).

Undetermined Households

- ^{3.26} As well as calculating need for households that meet the planning definition, the needs of the households where an interview was not completed (either due to refusal to be interviewed or households that were not present during the fieldwork period) need to be assessed as part of the GTAA where they are believed to be Gypsies and Travellers who may meet the planning definition. Whilst there is no law or guidance that sets out how the needs of these households should be addressed; an approach has been taken that seeks an estimate of potential need from these households. This will be an additional need figure over and above the need identified for households that do meet the planning definition.
- ^{3.27} The estimate seeks to identify potential current and future need from any pitches known to be temporary or unauthorised, and through new household formation. For the latter the ORS national rate of 1.50% has been used as the demographics of residents are unknown.
- ^{3.28} Should further information be made available to the Councils that will allow for the planning definition to be applied, these households could either form a confirmed component of need to be addressed through the GTAA or through wider assessments of housing need.
- ^{3.29} ORS believe it would not be appropriate when producing a robust assessment of need to make any firm assumptions about whether households where an interview was not completed meet the planning definition based on the outcomes of households where an interview was completed.
- ^{3.30} However, data that has been collected from over 3,500 household interviews that have been completed by ORS since the changes to PPTS in 2015 suggests that overall approximately 25% of households who have been interviewed meet the planning definition (this rises to 70% for Travelling Showpeople based on over 300 interviews that have been completed) and in some local authorities, no households meet the planning definition.
- ^{3.31} ORS are not implying that this is an official national statistic rather a national statistic based on the outcomes of our fieldwork since the introduction of PPTS (2015). It is estimated that there are 14,000 Gypsy and Traveller pitches in England and ORS have spoken with households on 25% of them at a representative range of sites. Approximately 25% meet the planning definition. ORS also asked similar questions on travelling in over 2,000 pre-PPTS (2015) household interviews and found that 10% of households would have met the PPTS (2015) planning definition. It is ORS' view therefore that this is the most comprehensive national statistic in relation to households that meet the planning definition in PPTS (2015) and should be seen as a robust statistical figure.

- ^{3.32} This would suggest that it is likely that only a proportion of the potential need identified from undetermined households will need conditioned Gypsy and Traveller pitches, and that the needs of the majority will need to be addressed through separate Local Plan Policies.
- ^{3.33} The ORS methodology to address the need arising from undetermined households was supported by the Planning Inspector for a Local Plan Examination for Maldon District Council, Essex. In his Report that was published on 29th June 2017 he concluded:
- 150. The Council's stance is that any need arising from 'unknowns' should be a matter left to the planning application process. Modifications to Policy H6 have been put forward by the Council setting out criteria for such a purpose, which I consider further below. To my mind, that is an appropriate approach. While there remains a possibility that up to 10 further pitches may be needed, that cannot be said to represent identified need. It would be unreasonable to demand that the Plan provide for needs that have not been established to exist. That being said, **MM242h** is nonetheless necessary in this regard. It commits the Council to a review of the Plan if future reviews of the GTAA reveal the necessity for land allocations to provide for presently 'unknown' needs. For effectiveness, I have altered this modification from the version put forward by the Council by replacing the word "may" with "will" in relation to undertaking the review committed to. I have also replaced "the Plan" with "Policy H6" the whole Plan need not be reviewed.

Households that Do Not Meet the Planning Definition

- ^{3.34} Households who do not travel for work now fall outside the planning definition of a Traveller. However Romany Gypsies, Irish and Scottish Travellers may be able to claim a right to culturally appropriate accommodation under the Equality Act (2010) as a result of their protected characteristics. In addition, provisions set out in the Housing and Planning Act (2016) now include a duty (under Section 8 of the 1985 Housing Act that covers the requirement for a periodical review of housing needs) for local authorities to consider the needs of people residing in or resorting to their district with respect to the provision of sites on which caravans can be stationed, or places on inland waterways where houseboats can be moored. Draft Guidance⁴ related to this section of the Act has been published setting out how the government would want local housing authorities to undertake this assessment and it is the same as the GTAA assessment process. The implication is therefore that the housing needs of any Gypsy and Traveller households who do not meet the planning definition of a Traveller will need to be assessed as part of the wider housing needs of the area and will form a subset of the wider need arising from households residing in caravans. This is echoed in the revised NPPF (February 2019).
- ^{3.35} Paragraph 61 of the revised NPPF states that 'Within this context, the size, type and tenure of housing needed for different groups in the community should be assessed and reflected in planning policies (including, but not limited to, those who require affordable housing, families with children, older people, students, people with disabilities, service families, travellers, people who rent their homes and people wishing to commission or build their own homes'. The footnote to this section states that 'Planning Policy for Traveller Sites sets out how travellers' housing needs should be assessed for those covered by the definition in Annex 1 of that document.'

⁴ Draft guidance to local housing authorities on the periodical review of housing needs for caravans and houseboats. DCLG (March 2016).

Calculating Current and Future Need

^{3.36} To identify need, PPTS (2015) requires an assessment for current and future pitch requirements but does not provide a methodology for this. However, as with any housing assessment, the underlying calculation can be broken down into a relatively small number of factors. In this case, the key issue is to compare the supply of pitches available for occupation with the current and future needs of the population.

Supply of Pitches

- ^{3.37} The first stage of the assessment sought to determine the number of occupied, vacant and potentially available supply in the study area:
 - » Current vacant pitches.
 - » Pitches currently with planning consent due to be developed within 5 years.
 - » Pitches vacated by people moving to housing.
 - » Pitches vacated by people moving from the study area (out-migration).
- ^{3.38} It is important when seeking to identify supply from vacant pitches that they are in fact available for general occupation – i.e. on a public or social rented site, or on a private site that is run on a commercial basis with anyone being able to rent a pitch if they are available. Typically, vacant pitches on small private family sites are not included as components of available supply but can be used to meet any current and future need from the family living on the site.

Current Need

- ^{3.39} The second stage was to identify components of current need, which is not necessarily the need for additional pitches because they may be able to be addressed by space already available in the study area. It is important to address issues of double counting:
 - » Households on unauthorised developments for which planning permission is not expected.
 - » Concealed, doubled-up or over-crowded households (including single adults).
 - » Households in bricks and mortar wishing to move to sites.
 - » Households in need on waiting lists for public sites.

Future Need

- ^{3.40} The final stage was to identify components of future need. This includes the following four components:
 - » Teenage children in need of a pitch of their own in the next 5 years.
 - » Households living on sites with temporary planning permissions.
 - » New household formation.
 - » In-migration.

- ^{3.41} Household formation rates are often the subject of challenge at appeals or examinations. ORS firmly believe that any household formation rates should use a robust local evidence base, rather than simply relying on national precedent. The approach taken is set out in more detail in Chapter 6 of this report.
- ^{3.42} All of these components of supply and need are presented in tabular format which identify the overall net need for current and future accommodation for Gypsies, Travellers and Travelling Showpeople. This has proven to be a robust model for identifying needs. The residential and transit pitch needs for Gypsies and Travellers and Travelling Showpeople are identified separately and the needs are identified in 5-year periods to 2038.

Pitch Turnover

^{3.43} Some assessments of need make use of pitch turnover as an ongoing component of supply. ORS do not agree with this approach or about making any assumptions about annual turnover rates. This approach frequently ends up significantly under-estimating need as, in the majority of cases, vacant pitches on sites are not available to meet any additional need. The use of pitch turnover has been the subject of a number of Inspectors Decisions, for example APP/J3720/A/13/2208767 found a GTAA to be unsound when using pitch turnover and concluded:

West Oxfordshire Council relies on a GTAA published in 2013. This identifies an immediate need for 6 additional pitches. However, the GTAA methodology treats pitch turnover as a component of supply. This is only the case if there is net outward migration, yet no such scenario is apparent in West Oxfordshire. Based on the evidence before me I consider the underlying criticism of the GTAA to be justified and that unmet need is likely to be higher than that in the findings in the GTAA.

^{3.44} In addition, a recent GTAA Best Practice Guide produced jointly by organisations including Friends, Families and Travellers, the London Gypsy and Traveller Unit, the York Travellers Trust, the Derbyshire Gypsy Liaison Group, Garden Court Chambers and Leeds GATE concluded that:

Assessments involving any form of pitch turnover in their supply relies upon making assumptions; a practice best avoided. Turnover is naturally very difficult to assess accurately and in practice does not contribute meaningfully to additional supply so should be very carefully assessed in line with local trends. Mainstream housing assessments are not based on the assumption that turnover within the existing stock can provide for general housing needs.

^{3.45} As such, other than current vacant pitches on sites that are known to be available, or pitches that are known to become available through the household interviews, pitch turnover has not been considered as a component of supply in this GTAA.

Transit Provision

^{3.46} PPTS also requires an assessment of the need for any transit sites or stopping places. While the majority of Gypsies and Travellers have permanent bases either on Gypsy and Traveller sites or in bricks and mortar and no longer travel, other members of the community either travel permanently or for part of the year. Due to the mobile nature of the population, a range of sites

or management approaches can be developed to accommodate Gypsies and Travellers as they move through different areas, including:

- » Transit sites
- » Emergency stopping places
- » Temporary (seasonal) sites
- » Negotiated Stopping Agreements.
- ^{3.47} In order to investigate the potential need for transit provision when undertaking work to support the study, ORS sought to undertake analysis of any records of unauthorised sites and encampments, as well as information from the Ministry of Housing Communities and Local Government (MHCLG)⁵ Traveller Caravan Count. The outcomes of discussions with Council Officers and with Officers from neighbouring planning authorities were also taken into consideration when determining this element of need in the study area.

⁵ Formerly the Department for Communities and Local Government (DCLG).

Gypsy, Traveller & TravellingShowpeople Sites &Population

Introduction

- ^{4.1} One of the main considerations of this study is to provide evidence to support the provision of pitches and plots to meet the current and future accommodation needs of Gypsies, Travellers and Travelling Showpeople. A pitch is an area normally occupied by one household, which typically contains enough space for one or two caravans but can vary in size⁶. A site is a collection of pitches which form a development exclusively for Gypsies and Travellers. For Travelling Showpeople, the most common descriptions used are a plot for the space occupied by one household and a yard for a collection of plots which are typically exclusively occupied by Travelling Showpeople. Throughout this study the main focus is upon how many extra pitches for Gypsies and Travellers and plots for Travelling Showpeople are required in the study area.
- ^{4.2} The public and private provision of mainstream housing is also largely mirrored when considering Gypsy and Traveller accommodation. One common form of a Gypsy and Traveller site is the publicly-provided residential site, which is provided by a Local Authority or by a Registered Provider (usually a Housing Association). Pitches on public sites can be obtained through signing up to a waiting list, and the costs of running the sites are met from the rent paid by the tenants (similar to social housing).
- ^{4.3} The alternative to a public residential site is a private residential site and yard for Gypsies, Travellers and Travelling Showpeople. These result from individuals or families buying areas of land and then obtaining planning permission to live on them. Households can also rent pitches on existing private sites. Therefore, these two forms of accommodation are the equivalent to private ownership and renting for those who live in bricks and mortar housing. Generally, the majority of Travelling Showpeople yards are privately owned and managed.
- ^{4.4} The Gypsy, Traveller and Travelling Showpeople population also has other types of sites due to its mobile nature. Transit sites tend to contain many of the same facilities as a residential site, except that there is a maximum occupancy period of residence which can vary from a few days or weeks to a period of months. An alternative to a transit site is an emergency or negotiated stopping place. This type of site also has restrictions on the length of time someone can stay on it but has much more limited facilities. Both of these two types of site are designed to accommodate, for a temporary period, Gypsies, Travellers and Travelling Showpeople whilst they travel. A number of authorities also operate an accepted encampments policy where short-term stopovers are tolerated without enforcement action.

⁶ Whilst it has now been withdrawn, Government Guidance on Designing Gypsy and Traveller Sites recommended that, as a general guide, an average family pitch must be capable of accommodating an amenity building, a large trailer and touring caravan, parking space for two vehicles and a small garden area.

^{4.5} Further considerations for the Gypsy and Traveller population are unauthorised developments and encampments. Unauthorised developments occur on land which is owned by the Gypsies and Travellers or with the approval of the land owner, but for which they do not have planning permission to use for residential purposes. Unauthorised encampments occur on land which is not owned by the Gypsies and Travellers.

Sites and Yards in Cannock Chase

^{4.6} In Cannock, at the base date for the GTAA, there were no public sites; 4 private sites with permanent planning permission (31 occupied pitches⁷); no pitches with temporary planning permission; 1 site that is tolerated for planning purposes (8 pitches); 1 Travelling Showpeople yard (6 occupied plots⁷) with temporary planning permission. There were also 4 households living on the roadside in Cannock Chase (including 1 household from in-migration). See **Appendix D** for further details.

Category	Sites/Yards	Pitches/Plots
Public sites	0	0
Private with permanent planning permission	4	31
Private with temporary planning permission	0	0
Tolerated sites	1	8
Unauthorised sites	0	0
Roadside	n/a	4
Transit provision	0	0
Travelling Showpeople provision – private	0	0
Travelling Showpeople provision – temporary	1	6

Figure 6 - Total amount of provision in Cannock Chase (February 2019)

^{4.7} It should also be noted that the Council received a planning application in January 2019 for a new site in Cannock Chase to accommodate a total of 4 households from an extended family group. Two of these households are currently living on a private site in Cannock and two are currently residing in other local authorities. As this time the site has not been included in the site baseline, but the Council should monitor the progress of the planning application.

MHCLG Traveller Caravan Count

- ^{4.8} Another source of information available on the Gypsy, Traveller and Travelling Showpeople population is the bi-annual Traveller Caravan Count which is conducted by each Local Authority in England on a specific date in January and July of each year and reported to MHCLG. This is a statistical count of the number of caravans on both authorised and unauthorised sites across England. With effect from July 2013 it was renamed the Traveller Caravan Count due to the inclusion of data on Travelling Showpeople.
- ^{4.9} As this count is of caravans and not households, it makes it more difficult to interpret for a study such as this because it does not count pitches or resident households. The count is merely a 'snapshot in time' conducted by the Local Authority on a specific day, and any unauthorised sites or encampments which occur on other dates will not be recorded. Likewise, any caravans that

⁷ One site and one yard in Cannock Chase does not have a limit on pitch or plot numbers.

are away from sites on the day of the count will not be included. As such it is not considered appropriate to use the outcomes from the Traveller Caravan Count in the calculation of current and future need as the information collected during the site visits is seen as more robust and fit-for-purpose. However, the Caravan Count data has been used to *support* the identification of the need to provide for transit provision and this is set out later in this report.

5. Stakeholder Engagement

Introduction

- ^{5.1} To be consistent with the guidance set out in PPTS (2015) and the methodology used in other GTTA studies, ORS undertook a stakeholder engagement programme to complement the information gathered through interviews with members of the Travelling Community. This consultation took the form of telephone interviews which were tailored to the role of the individual.
- ^{5.2} The aim of these interviews was to provide an understanding of current provision and possible future need; short-term encampments; transit provision; and cross-border issues.
- ^{5.3} One interview was undertaken with a Council Officer from the study area.
- ^{5.4} ORS also spoke to a representative of the Showman's Guild who confirmed that no one has approached them looking for a yard in that area.
- ^{5.5} As part of this study ORS attempted to contact the following organisations:
 - » National Federation of Gypsy Liaison Groups.
 - » Friends, Families and Travellers Advice and Information Unit.
 - » Derbyshire Gypsy Liaison Group.
 - » Traveller Law Reform Project.
 - » Advisory Council for the Education of Romany and other Travellers (ACERT).
 - » The Travellers Movement.
- ^{5.6} ORS have made spoken to representatives of these organisations in the past, and they usually confirm that they are a national organisation and cannot comment on issues at a local level. On this occasion, none of the above organisations responded to requests to take part in the study.
- ^{5.7} As stated in the Planning Policy for Traveller Sites, Local Authorities have a duty to cooperate on strategic planning issues that cross administrative boundaries (S.110 Localism Act 2011). In order to explore issues relating to cross boundary working, ORS interviewed a Planning Officer from five neighbouring local authorities:
 - » Lichfield District Council
 - » South Staffordshire Council
 - » Stafford Borough Council
 - » Walsall Council
- ^{5.8} Due to issues surrounding data protection, and in order to protect the anonymity of those who took part, this section presents a summary of the views expressed by interviewees and verbatim comments have not been used. The views expressed in this section of the report represent a balanced summary of the views expressed by stakeholders, and on the views of the individuals concerned, rather than the official policy of their Council or organisation.

Views of Key Stakeholders and Council Officers in Cannock Chase

Accommodation Needs

- ^{5.9} The officer interviewed believed that Cannock would benefit from providing a site which is open to all members of the community, yet so far this has not happened, and the officer was not aware of any funding that was available to develop such a site. The County Council do own various parcels of land and it was felt that these could be opportunities for a site.
- ^{5.10} In terms of the existing sites, overcrowding is believed to be rare although on one site there are said to be times when they go over by one or two caravans although the officer confirmed that the site is fairly well spaced out, so this doesn't cause any concerns. The officer added that if strict limits were applied on this site, it may lead to unauthorised encampments.

Short-term Encampments and Transit Provision

- ^{5.11} Encampments are said to be infrequent and occur around the time of the Appleby Fair and number six or less per year. These usually occur on private land, and the Council do have Injunctions protecting the three most popular locations that used to get short term encampments.
- ^{5.12} In the past the Council have resorted to court action to obtain a repossession order to move an encampment on; this process can take up to three weeks. The Council has recently employed a private bailiff company to manage encampments, which is said to have resulted in encampments being moved on within 24 hours with very little clearing-up involved. Given the small numbers, and the recent improvement in the time taken to move encampments the officer was of the view that there isn't a need for a transit site in Cannock Chase.

Cross Border Issues and Meeting the Duty to Cooperate

- ^{5.13} Regarding the subject of cross border issues and the Duty to Cooperate, due to their role the officer interviewed was not involved in any cross-border work.
- ^{5.14} Since the use of private bailiffs, the officer was of the view that Travellers are not coming to Cannock and are staying out of the district. It is believed that many now travel to South Staffordshire, who still use repossession orders, as they know that they will be able to stay for a couple of weeks until the Council have obtained an order, rather than coming to Cannock and getting moved on within 24 hours.

Future Priorities and Any Further Issues

^{5.15} The officer suggested that finding a small public site would be beneficial, but despite the efforts of Cannock Chase Council they have not been able to find suitable land to develop one. The officer added that the cost of building a site is an issue and, combined with public opposition, it makes it increasingly difficult to provide a new site.

Neighbouring Authorities

Lichfield District Council

- ^{5.16} With regard to overall accommodation need in Lichfield District, the views of the officer interviewed were as follows:
 - The District Council's Gypsy and Traveller Accommodation Assessment (GTAA) and Southern Staffordshire and North Warwickshire GTAA support the Local Plan Strategy Policy H3, which identifies a need for 14 residential pitches and 5 transit pitches within the plan period. The LPS Policy H3 includes a criteria-based approach to the identification of sites for allocation. This provides a flexible decision-making context in which applications which accord with the development plan will be supported and approved without delay.
 - » The submitted Allocations Local Plan Policy GT1 seeks to identify land to assist in meeting the Gypsy and Traveller need and allocates a site for an additional pitch which was the only deliverable pitch identified through the Gypsy and Traveller Sites Methodology Paper.
 - The Gypsy and Traveller Sites Methodology Paper sought to identify sites to meet the remaining Gypsy and Traveller need. The document employed a methodology to search for available sites in line with LPS Policy H3. However, the study concluded that there are not enough deliverable sites to meet the need.
 - The officer explained that, although the GTAA did not identify specific issues with regards to site overcrowding on private sites, it is acknowledged that the GTAA fieldwork is a snapshot of particular days and that a certain degree of overcrowding may not have been picked up during the study.
 - » Discussing unauthorised encampments, the officer stated that there were 4 unauthorised developments and 7 unauthorised encampments at the time of the interview. They found that the unauthorised developments did have a high level of overcrowding on them, with potential household formation over the assessment period. The officer stated that they had found the equivalent of 2 additional households living on these pitches which required separate accommodation over the assessment period. It was suggested that if authorities regularise these developments, this would count towards additional pitch provision, but permissions would need to take account of current levels of overcrowding on these sites.
 - » There are no known requirements for Travelling Showpeople.
- ^{5.17} With regard to the subject of cross border issues and the Duty to Cooperate, the views of the officer interviewed were as follows:
 - » The District Council has engaged with neighbouring authorities through the Duty to Cooperate in order to seek assistance in accommodating its unmet need for Gypsy and Traveller sites. However, neighbouring authorities cannot provide this assistance. As such, the Development Plan Document (DPD) has not been able to identify sufficient sites to meet the Gypsy and Traveller need. On this basis the

District Council consider that they are in compliance with the adopted Local Plan Strategy (LPS).

South Staffordshire Council

- ^{5.18} With regard to overall accommodation need in South Staffordshire, the views of the officer interviewed were as follows:
 - Within South Staffordshire there are currently 109 permanent, 14 temporary, 5 unauthorised and 20 transit Gypsy and Traveller pitches. The area is considered to be popular because of its location near the highway infrastructure (A5 and A449). Most of the existing pitches are located in the north of district including the area near the Cannock border and main highway infrastructure.
 - » A joint Black Country GTAA was completed in 2017 and identified a need for an additional 48 pitches between 2016-21, and a further 39 up until 2037. Since the GTAA was completed the local authority has allocated 20 pitches through its Site Allocations Document. Most of the need derives from the family growth of the existing population, and there are few applications from new families.
 - » The assessment identified a need for an additional three plots for Travelling Showpeople.
 - » The officer explained that it is difficult to meet the need given the authority is made of 80% Green Belt and 16% open countryside. There are currently many sites located within the Green Belt which have been allowed at appeal.
 - The Local Authority is using the 2017 GTAA to inform the review of the Local Plan and will be undertaking a call for sites and, given the restrictions of developing sites within the Green Belt, will review whether to seek assistance from neighbouring authorities within the Housing Market Area to meet this need.
 - » There are occasional roadside encampments and when they do occur it is usually just families passing through. The officer was of the view that these are not particularly problematic and are handled effectively by the enforcement team.
- ^{5.19} With regard to the subject of cross border issues and the Duty to Cooperate, the views of the officer interviewed were as follows:
 - The officer was of the view that, even though there is a cluster of sites near the Cannock border, there is no known cross border issues relating to sites.
 - The authorities are said to work well together via duty to cooperate discussions and no strategic issues relating to Gypsies and Travellers have been identified which requires any action at present, although this reflects the fact that both authorities are at the start of plan preparation so this may be subject to change. The officer confirmed that during their Local Plan Review Issues and Options consultation one of the options was to seek to export any unmet needs for Gypsy and Traveller pitches to neighbouring authorities, where it could be demonstrated that insufficient non-Green Belt options exist.

Stafford Borough Council

- ^{5.20} With regard to the overall accommodation need in Stafford, the views of the officer interviewed were as follows:
 - A joint GTAA was carried out with Stoke, Newcastle and Staffordshire and Moorlands in 2016. The GTAA identified a need for 43 pitches up until 2027. The Council are currently building a new site which will accommodate 35 pitches. Therefore, there is a need for a further eight pitches.
 - The local authority is now in a position where they need to do an updated Gypsy and Traveller GTAA through to 2040. The authority will incorporate that into their requirements in the new GTAA 2027-2040. The officer estimated that an additional 30-40 pitches will be required within this period; thus, they are continually searching for land suitable for additional sites (although this is not an easy process).
 - » The Council are very early in their plans and are just starting the initial stages of the evidence-based work for their new Local Plan. It was explained that the new GTAA (potentially done this year) may well have to be an individual GTAA again because of the plan timing.
 - » The officer was aware of a small number of short -term encampments and said there is a brief stopping point around the town area which is the main service and facilities area.
 - » Travellers main route is along the M5, through from North Wales, Nuneaton and Bedworth. Districts immediately to the south of the area get are said to get quite a lot of transit movement and encampments. Occasionally they will stray a little north of the A5 to Stafford for overnight stops or for a few days. The officer stated that they simply move them on. The officer is the view that encampments are not a major issue in this area and the GTAA did not identify a need for transit pitches.
- ^{5.21} With regard to the subject of cross border issues and the Duty to Cooperate, the views of the officer interviewed were as follows:
 - » Duty to Cooperate discussions are on-going with neighbouring authorities.
 However, both Lichfield and Cannock have approached Stafford and said that they are not able to meet their needs. Stafford have not been able to meet these requests as they cannot currently meet their own needs.

Walsall Council

- ^{5.22} With regard to overall accommodation need in Walsall MBC, the views of the officer interviewed were as follows:
 - » There is one local authority site with 19 pitches, one private site with 15 pitches and then smaller family sites which are owned by the occupiers. There is need for further provision for these groups.
 - » The Black Country Core Strategy which runs until 2018 attempted to estimate the need up to 2026.

- » The recent Site Allocation Document comments specifically on the shortfall of permanent pitches.
- The officer explained that there are issues resulting from large numbers of encampments, and there is currently work ongoing to establish a suitable approach to managing these. The Black Country GTAA identified a need for one transit site which would serve the whole area, however this would be not be sufficient as it would not allow the Police to move them on using S62A powers and implies that they need one transit site per area. Also, there is a debate around whether a transit site would genuinely meet Travellers need or whether its role would be to allow the Police to use S62A powers. Up until 6 months ago the authority was actively looking for a transit site, however, there has been a change in political leadership since May and the officer is not sure what is happening now.
- » Walsall MBC are meeting the need for permanent residential sites but not transit.
- ^{5.23} With regard to the subject of cross border issues and the Duty to Cooperate, the views of the officer interviewed were as follows:
 - » Duty to Cooperate discussions are on-going with neighbouring authorities. There are no issues with Cannock but pressure from Birmingham for assistance to meet their general housing and Gypsy and Traveller need.

6. Survey of Travelling Communities

Interviews with Gypsies and Travellers

- ^{6.1} One of the major components of this study was a detailed survey of the Gypsy and Traveller population living in the study area, and also efforts to engage with the bricks and mortar community.
- ^{6.2} Through the desk-based research and stakeholder interviews ORS identified no public sites; 4 private sites with permanent planning permission; no sites with temporary planning permission; 1 site that is tolerated for planning purposes; no unauthorised sites; 4 households living on the roadside; and 1 Travelling Showmen's yard. The table below sets out the number of pitches/plots, the number of interviews that were completed, and the reasons why interviews were not completed. A total of 30 interviews or proxy interviews were completed.
- ^{6.3} During the period between commencing the GTAA and reporting no further transient households were identified to interview other than the 4 living on the roadside.

Ref	Status	Pitches/Plots	Interviews	Reasons for not completing interviews/additional interviews/
	Public Sites			
	None	-	-	-
	Private Sites			
GT1	Adjacent to The Bungalow	7	7	5 households on 7 pitches, 1 x bricks and mortar, 1 x in-migration
GT4	High View	2	0	2 x vacant
GT2	Leacroft End	4	4	-
GT3	Woodland Holiday Park	18	9	4 x no contact possible, 2 x vacant, 3 x transit pitches
	Temporary Sites			
	None	-	-	-
	Tolerated Sites			
GT5	Stokes Lane	8	0	8 x refusals
	Unauthorised Sites			
	None	-	-	-
	Roadside			
	Various	4	4	1 x in-migration
	TSP Yards			
TS1	Lime Lane	6	6	-
	TOTAL	49	30	

Figure 7 - Sites and yards visited in Cannock Chase

^{6.4} The map below shows the location of these sites in Cannock Chase.

Interviews with Gypsies and Travellers in Bricks and Mortar

^{6.5} Following all of the efforts that were made, it was possible to interview 2 households living in bricks and mortar. Details can be found in Chapter 7.

7. Current and Future Pitch Provision

Introduction

- ^{7.1} This section focuses on the additional pitch provision which is needed in the study area currently and to 2036/38. This includes both current unmet need and need which is likely to arise in the future⁸. This time period allows for robust forecasts of the requirements for future provision, based upon the evidence contained within this study and also secondary data sources. Whilst the difficultly in making accurate assessments beyond 5 years has been highlighted in previous studies, the approach taken in this study to estimate new household formation has been accepted by Planning Inspectors as the most appropriate methodology to use.
- ^{7.2} We would note that this section is based upon a combination of the on-site surveys, planning records and stakeholder interviews. In many cases, the survey data is not used in isolation, but instead is used to validate information from planning records or other sources.
- ^{7.3} This section concentrates not only upon the total additional provision which is required in the area, but also whether there is a need for any transit sites and/or emergency stopping place provision.

New Household Formation Rates

- ^{7.4} Nationally, a household formation and growth rate of 3.00% net per annum⁹ has been commonly assumed and widely used in local Gypsy and Traveller assessments, even though there is no statistical evidence of households growing so quickly. The result has been to inflate both national and local requirements for additional pitches unrealistically. In this context, ORS has prepared a *Technical Note on Household Formation and Growth Rates (2015)*. The main conclusions are set out here and the full paper is in **Appendix F**.
- ^{7.5} Those seeking to provide evidence of high annual net household growth rates for Gypsies and Travellers have sometimes sought to rely on increases in the number of caravans, as reflected in caravan counts. However, caravan count data is unreliable and erratic – so the only proper way to project future population and household growth is through demographic analysis.
- ^{7.6} The Technical Note concludes that in fact, the growth in the national Gypsy and Traveller population may be as low as 1.25% per annum much less than the 3.00% per annum often assumed, but still greater than in the settled community. Even using extreme and unrealistic assumptions, it is hard to find evidence that net Gypsy and Traveller population and household growth rates are above 2.00% per annum nationally.

⁸See Paragraphs 3.41 and 3.42 for details of components on current and future need.

⁹ Page 25, Gypsy and Traveller Accommodation Needs Assessments – Guidance (DCLG – 2007) Now withdrawn.

- ^{7.7} The often assumed 3.00% per annum net household growth rate is unrealistic and would require clear statistical evidence before being used for planning purposes. In practice, the best available evidence supports a national net household growth rate of 1.50% per annum for Gypsies and Travellers (in addition research by ORS has identified a national growth rate of 1.00% for Travelling Showpeople) and this has also been adjusted locally based on site demographics.
- ^{7.8} This view has been supported by Planning Inspectors in a number of Decision Notices. The Inspector for an appeal in Doncaster that was issued in November 2016 (Ref: APP/F4410/W/15/3133490) where the agent acting on behalf of the appellant claimed that a rate closer to 3.00% should be used concluded:

In assessing need account also needs to be taken of likely household growth over the coming years. In determining an annual household growth rate, the Council relies on the work of Opinions Research Services (ORS), part of Swansea University. ORS's research considers migration, population profiles, births & fertility rates, death rates, household size data and household dissolution rates to determine average household growth rates for gypsies and travellers. The findings indicate that the average annual growth rate is in the order of 1.50% but that a 2.50% figure could be used if local data suggest a relatively youthful population. As the Council has found a strong correlation between Doncaster's gypsy and traveller population age profile and the national picture, a 1.50% annual household growth rate has been used in its 2016 GTANA. Given the rigour of ORS's research and the Council's application of its findings to the local area I accept that a 1.50% figure is justified in the case of Doncaster.

^{7.9} Another more recent was in relation to an appeal in Guildford that was issued in March 2018 (Ref: APP/W/16/3165526) where the agent acting on behalf of the appellant again claimed that a rate closer to 3.00% should be used. The Inspector concluded:

There is significant debate about household formation rates and the need to meet future growth in the district. The obvious point to make is that this issue is likely to be debated at the local-plan examination. In my opinion, projecting growth rates is not an exact science and the debate demonstrates some divergence of opinion between the experts. Different methodologies could be applied producing a wide range of data. However, on the available evidence it seems to me that the figures used in the GTAA are probably appropriate given that they are derived by using local demographic evidence. In my opinion, the use of a national growth rate and its adaptation to suit local or regional variation, or the use of local base data to refine the figure, is a reasonable approach.

- ^{7.10} In addition, the Technical Note has recently been accepted as a robust academic evidence base and has been published by the Social Research Association in its journal Social Research Practice in December 2017. The overall purpose of the journal is to encourage and promote high standards of social research for public benefit.
- ^{7.11} ORS assessments take full account of the net local household growth rate per annum calculated on the basis of demographic evidence from the site surveys, and the 'baseline' includes all current authorised households, all households identified as in current need (including concealed households, movement from bricks and mortar and those on waiting lists not currently living on a pitch or plot), as well as households living on tolerated unauthorised pitches or plots who are not included as current need. The assessments of future need also take account of modelling projections based on birth and death rates, household dissolution, and in-/out-migration.

- ^{7.12} Overall, the household growth rate used for the assessment of future needs has been informed by local evidence. This demographic evidence has been used to adjust the national growth rate of 1.50% up or down based on the proportion of those aged under 18 (by planning status).
- ^{7.13} In certain circumstances where the numbers of households and children are low it may not be appropriate to apply a percentage rate for new household formation. In these cases, a judgement will be made on likely new household formation based on the age and gender of the children. This will be based on the assumption that 50% of households likely to form will stay in the area. This is based on evidence from other GTAAs that ORS have completed across England and Wales.
- ^{7.14} Overall new household formation has also been adjusted to take account of teenagers in need of a pitch in the next 5 years who have already been identified as components of need. This will eliminate any double counting in the assessment of need.

Breakdown by 5 Year Bands

^{7.15} In addition to tables which set out the overall need for Gypsies and Travellers, the overall need has also been broken down by 5-year bands as required by PPTS (2015). The way that this is calculated is by including all current need (from unauthorised pitches, pitches with temporary planning permission, concealed and doubled-up households, 5 year need from teenage children, and net movement from bricks and mortar) in the first 5 years. In addition, the total net new household formation is split across the GTAA period based on the compound rate of growth that was applied rather than being split equally over time.

Cannock Chase Local Plan Period

^{7.16} The new Cannock Chase Local Plan is scheduled to run from 2018 to 2036. Therefore, as this GTAA has a base date of February 2019, this does not cover the period 2018. During the period 2018 there were no new pitches or plots granted planning permission or developed. It is therefore appropriate to net demand and supply for pitches and plots to zero for the period 2018 and for this new assessment, which includes a new household baseline, to cover the period 2019-2036/38.

Applying the Planning Definition

7.17 The outcomes from the household interviews were used to determine the status of each household against the planning definition in PPTS (2015). This assessment was based on the responses to the questions given to Researchers. Only those households that met the planning definition, in that they were able to provide information during the household interview that household members travel for work purposes, or for seeking work, and stay away from their usual place of residence when doing so – or that they have ceased to travel temporarily due to education, ill health or old age, form the components of need that will form the baseline of need in the GTAA. Households where an interview was not completed who may meet the planning definition have also been included as a potential additional component of need from undetermined households. Whilst they do not need to be formally considered in the GTAA, need from households that did not meet the planning definition has also been assessed to provide the Councils with information on levels of need that will have to be considered as part of the wider housing needs of the area and through separate Local Plan Policies.

^{7.18} The information used to assess households against the planning definition included information on whether households have ever travelled; why they have stopped travelling; the reasons that they travel; and whether they plan to travel again in the future and for what reasons. The table below sets out the planning status of households living on sites in Cannock Chase.

Status	Meets Planning Definition	Undetermined	Does Not Meet Planning Definition
Gypsies and Travellers			
Private Sites	13	4	7
Tolerated Sites	0	8	0
Roadside	4	0	0
Sub-Total	17	12	7
Travelling Showpeople			
Temporary Yards	6	0	0
Sub-Total	6	0	0
TOTAL	23	12	7

Figure 8 – Planning status of households in Cannock Chase

^{7.19} Figure 8 shows that for Gypsies and Travellers, 17 households met the planning definition of a Traveller and that for Travelling Showpeople 6 households met the definition in that ORS were able to determine that they travel for work purposes and stay away from their usual place of residence or have ceased to travel temporarily. A total of 7 Gypsy and Traveller households did not meet the planning definition as they were not able to demonstrate that they travel away from their usual place of residence for the purpose of work, or that they have ceased to travel temporarily due to children in education, ill health or old age. Some did travel for cultural reasons, to visit relatives or friends, and others had ceased to travel permanently – these households did not meet the planning definition.

Interviews with Gypsies and Travellers in Bricks and Mortar

- ^{7.20} Following all of the efforts that were made, it was possible to interview 2 households living in bricks and mortar.
- ^{7.21} It was not possible to determine the planning status of one household living in Cannock, but they were able to confirm that they are happy living in bricks and mortar. There are 2 vacant pitches on land adjacent to the property.
- ^{7.22} The other interview was with a former resident on one of the private sites who meets the planning definition and is currently living in bricks and mortar in Cannock and would like to move back to the site if it could be expanded.

Migration

^{7.23} The study has also sought to address in-migration (households requiring accommodation who move into the study area from outside) and out-migration (households moving away from the study area). Site surveys typically identify only small numbers of in-migrant and out-migrant households and the data is not normally robust enough to extrapolate long-term trends. At the national level, there is nil net migration of Gypsies and Travellers across the UK, but the

assessment has taken into account local migration effects on the basis of the best evidence available.

^{7.24} Evidence drawn from stakeholder and household interviews has been considered alongside assessments of need that have been completed in other nearby local authorities. ORS have found no evidence from other local studies that have been completed recently of any households wishing to move to Cannock Chase or of any residents on existing sites stating that they were planning the move away from the area. Therefore, net migration to the sum of zero has been assumed for the GTAA – which means that net pitch requirements are driven by locally identifiable need rather than speculative modelling assumptions. Should any households from outside of Cannock Chase wish to develop a new site the proposal will need to be considered by a criteria-based Local Plan Policy.

Pitch Needs – Gypsies and Travellers that meet the Planning Definition

^{7.25} The 17 households that met the planning definition were found on 3 of the private sites and living on the roadside. Analysis of the household interviews indicated that there is a current need for 3 pitches for households living on the roadside¹⁰, 5 from concealed or doubled-up households or adults, 1 from bricks and mortar, 3 pitches for teenage children in need of a pitch of their own in the next 5 years, 2 from in-migration, and 11 as a result new household formation (based on the demographics of the residents). Therefore, the overall level of additional need for those households who met the planning definition of a Gypsy or Traveller is for **25 additional pitches** over the GTAA period.

Figure 9 – Additional need for Gypsy and Traveller households in Cannock Chase that met the Planning Definition (2019-38)

Gypsies and Travellers - Meeting Planning Definition	Pitches
Supply of Pitches	
Additional supply from vacant public and private pitches	0
Additional supply from pitches on new sites	0
Pitches vacated by households moving to bricks and mortar	0
Pitches vacated by households moving away from the study area	0
Total Supply	0
Current Need	
Households on unauthorised developments	0
Households on unauthorised encampments	3
Concealed households/Doubling-up/Over-crowding	5
Movement from bricks and mortar	1
Households on waiting lists for public sites	0
Total Current Need	9
Future Need	
5 year need from teenage children	3
Households on sites with temporary planning permission	0
In-migration	2
New household formation	11
(Formation from household demographics	
Total Future Needs	16
Net Pitch Need = (Current and Future Need – Total Supply)	25

Figure 10 – Additional need for Gypsy and Traveller households in Cannock Chase that met the Planning Definition by 5year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
fears	2019-24	2024-29	2029-34	2034-2036	2036-38	TOLAI
	14	2	4	3	2	25

^{7.26} It should also be noted that the Council received a planning application in January 2019 for a new site in Cannock Chase to accommodate a total of 4 households from an extended family group. Two of these households are currently living on a private site in Cannock and two are currently

¹⁰ Need for 1 pitch from in-migration is also associated with this extended family group.

residing in other local authorities. A Planning Statement submitted with the planning application suggests that all four households meet the planning definition. None of the households were interviewed during the preparation of the GTAA. The Council should monitor the progress of the planning application as if it is approved it could meet a proportion of the need from undetermined households and also free up supply on the private site in Cannock to meet some of the need identified from this site.

Pitch Needs – Undetermined Gypsies and Travellers

- ^{7.27} Whilst it was not possible to determine the planning status of a total of 12 households as they either refused to be interviewed or were not on site at the time of the fieldwork, the needs of these households still need to be recognised by the GTAA as they are believed to be Gypsies and Travellers and may meet the planning definition.
- ^{7.28} ORS are of the opinion that it would not be appropriate when producing a robust assessment of need to make any firm assumptions about whether or not households where an interview was not completed meet the planning definition based on the outcomes of households in that local authority where an interview was completed.
- ^{7.29} However, data that has been collected from over 3,500 household interviews that have been completed by ORS since the changes to PPTS in 2015 suggests that nationally approximately 25% of households that have been interviewed meet the planning definition.
- ^{7.30} This would suggest that it is likely that only a proportion of the potential need identified from these undetermined households will need conditioned Gypsy and Traveller pitches, and that the needs of the majority will need to be addressed through other means.
- ^{7.31} Should further information be made available to the Council that will allow for the planning definition to be applied to the undetermined households, the overall level of need could rise by up to 4 pitches from new household formation (this uses a base of the 12 households and a net growth rate of 1.50%¹¹). Therefore, additional need could increase by up to a further 4 pitches, plus any concealed adult households or 5-year need arising from teenagers living in these households (if all 12 undetermined pitches are deemed to meet the planning definition). However, as an illustration, if the ORS national average of 25% were to be applied this could be as few as 1 additional pitch. If the locally derived proportion of households that met the planning definition (71%) were to be applied this could rise to 3 additional pitches.
- ^{7.32} Tables setting out the components of need for undetermined households can be found in Appendix B.

Pitch Needs - Gypsies and Travellers that do not meet the Planning Definition

^{7.33} It is not now a requirement for a GTAA to include an assessment of need for households that did not meet the planning definition. However, this assessment is included for illustrative purposes and to provide the Council with information on levels of need that will have to be addressed

¹¹The ORS *Technical Note on Population and Household Growth (2015)* has identified a national growth rate of 1.50% for Gypsies and Travellers which has been applied in the absence of further demographic information about these households.

through separate Local Plan Policies. On this basis, it is evident that whilst the needs of the 7 households who did not meet the planning definition will represent only a very small proportion of the overall housing need, the Council will still need to ensure that arrangements are in place to properly address these needs – especially as many identified as Irish and Romany Gypsies and may claim that the Council should meet their housing needs through culturally appropriate housing.

- ^{7.34} There is a need for no additional pitches for households that did not meet the planning definition as all the residents were elderly and without children living with them.
- ^{7.35} A summary of this need for households that did not meet the planning definition can be found in **Appendix C**.

Travelling Showpeople Needs

Plot Needs – Travelling Showpeople

^{7.36} There was 1 Travelling Showmen's yards identified in Cannock Chase and interviews or proxy interviews were completed with all of the residents. All met the planning definition, and all are currently renting their plots and are looking for land to purchase to develop their own yards. Overall there is a need from the 6 plots that have temporary planning permission, from 2 concealed or doubled-up households or adults, and 2 from new household formation derived from the household demographics.

Figure 11 – Additional need for Travelling Showpeople households in Cannock Chase that met the Planning Definition (2019-38)

Travelling Showpeople - Meeting Planning Definition	Pitches
Supply of Pitches	
Additional supply from vacant public and private plots	0
Additional supply from pitches on new yards	0
Plots vacated by households moving to bricks and mortar	0
Plots vacated by households moving away from the study area	0
Total Supply	0
Current Need	
Households on unauthorised developments	0
Households on unauthorised encampments	2
Concealed households/Doubling-up/Over-crowding	
Movement from bricks and mortar	0
Total Current Need	2
Future Need	
5 year need from teenage children	0
Households on yards with temporary planning permission	6
In-migration	0
New household formation	
(Formation from household demographics	
Total Future Needs	8
Net Plot Need = (Current and Future Need – Total Supply)	10

Figure 12 – Additional need for Gypsy and Traveller households in Cannock Chase that met the Planning Definition by 5year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
rears	2019-24	2024-29	2029-34	2034-2036	2036-38	Total
	8	1	1	0	0	10

Transit Requirements

^{7.37} When determining the potential need for transit provision the assessment has looked at data from the MHCLG Traveller Caravan Count, the outcomes of the stakeholder interviews and records on numbers of unauthorised encampments, and the potential wider issues related to changes made to PPTS in 2015.

MHCLG Traveller Caravan Count

- ^{7.38} Whilst it is considered to be a comprehensive national dataset on numbers of authorised and unauthorised caravans across England, it is acknowledged that the Traveller Caravan Count is a count of caravans and not households. It also does not record the reasons for unauthorised caravans. This makes it very difficult to interpret in relation to assessing future need because it does not count pitches or resident households. The count is also only a twice yearly (January and July) 'snapshot in time' conducted by local authorities on a specific day, and any caravans on unauthorised sites or encampments which occur on other dates are not recorded. Likewise, any caravans that are away from sites on the day of the count are not included. As such it is not considered appropriate to use the outcomes from the Traveller Caravan Count in the assessment of future transit provision. It does however provide valuable historic and trend data on whether there are instances of unauthorised caravans in local authority areas.
- 7.39 Data from the Traveller Caravan Count shows that there have been very low numbers of nontolerated unauthorised caravans on land not owned by Travellers recorded in the study area in recent years.

Stakeholder Interviews and Local Data

- ^{7.40} There is currently no public transit provision in Cannock Chase. Information from the stakeholder interviews also identified that there are low levels of unauthorised encampments in Cannock Chase, that the majority occur during the summer months. Encampments are said to be infrequent and can number six or less per year. These usually occur on private land, and the Council do have a Court Order protecting three of its most popular locations.
- ^{7.41} In the past the Council have resorted to court action to obtain a repossession order to move an encampment on; this process could take up to three weeks. The Council has recently employed a private bailiff company to manage encampments, which is said to have resulted in encampments being moved on within 24 hours with very little clearing-up involved.
- ^{7.42} Given the small numbers, and the recent improvement in the time taken to move encampments on the officer was of the view that there isn't a need for a transit site.

Potential Implications of PPTS (2015)

^{7.43} It has been suggested that there will need to be an increase in transit provision across the country as a result of changes to PPTS leading to more households travelling. This may well be the case, but it will take some time for any changes to become apparent. As such the use of historic evidence to make an assessment of future transit need is not recommended at this time. Any recommendation for future transit provision will need to make use of a robust post-PPTS (2015) evidence base and there has not been sufficient time yet for this to happen at this point in time.

Transit Recommendations

- ^{7.44} Due to low historic low numbers of unauthorised encampments it is not recommended that there is a need for any transit provision in Cannock Chase at this time.
- ^{7.45} However, the situation relating to levels of unauthorised encampments should be monitored whilst any potential changes associated with PPTS (2015) develop for example a potential increase in the number of households travelling to seek to meet the current planning definition.
- ^{7.46} As well as information on the size and duration of the encampments, this monitoring should also seek to gather information from residents on the reasons for their stay in the local area; whether they have a permanent base or where they have travelled from; whether they have any need or preference to settle permanently in the local area; and whether their travelling is a result of changes to PPTS (2015). This information could be collected as part of a Welfare Assessment (or similar).
- ^{7.47} A review of the evidence base relating to unauthorised encampments, including the monitoring referred to above, should be undertaken once there is a robust evidence base following the changes to PPTS in 2015 for example an increase in the number of households travelling and setting up encampments. This will establish whether there is a need for investment in any new transit provision or emergency stopping places, or whether a managed approach is preferable.
- ^{7.48} In the short-term the Council should continue to use its current approach when dealing with unauthorised encampments and management-based approaches such as negotiated stopping agreements could also be considered.
- ^{7.49} The term 'negotiated stopping' is used to describe agreed short-term provision for Gypsy and Traveller caravans. It does not describe permanent 'built' transit sites but negotiated agreements which allow caravans to be sited on suitable specific pieces of ground for an agreed and limited period of time, with the provision of limited services such as water, waste disposal and toilets. Agreements are made between the Council and the (temporary) residents regarding expectations on both sides. See www.leedsgate.co.uk for further information.
- ^{7.50} Temporary stopping places can be made available at times of increased demand due to fairs or cultural celebrations that are attended by Gypsies and Travellers. A charge may be levied as determined by the local authority although they only need to provide basic facilities including: a cold-water supply; portaloos; sewerage disposal point and refuse disposal facilities. Whilst such events are unlikely to occur in Cannock Chase, the Council should still be aware of temporary arrangements that could be put in place if required.

8. Conclusions

^{8.1} This study provides a robust evidence base to enable the Council to assess the housing needs of the Travelling Community as well as complying with their requirements towards Gypsies, Travellers and Travelling Showpeople under the Housing Act 1985, Planning Practice Guidance (PPG) 2014, Planning Policy for Traveller Sites (PPTS) 2015, the Housing and Planning Act 2016, and the revised National Planning Policy Framework (NPPF) 2019. It also provides the evidence base which can be used to support Local Plan Policies.

Gypsies and Travellers

- ^{8.2} In summary there is a need for:
 - » 25 additional pitches in Cannock Chase over the GTAA period to 2038 for Gypsy and Traveller households that met the planning definition (23 of which is for the Local Plan Period to 2036);
 - » 4 additional pitches for undetermined Gypsy and Traveller households that may meet the planning definition (3 of which is for the Local Plan Period to 2036); and
 - » No additional pitches for Gypsy and Traveller households who did not meet the planning definition.
- ^{8.3} It is recommended that need for households that met the planning definition is addressed through new pitch allocations or the expansion or intensification of existing sites. Any need arising from undetermined or new households seeking to move to the area and develop a site should be addressed through a criteria-based Local Plan Policy. The need for households who did not meet the planning definition should be addressed as part of general housing need and through separate Local Plan Policies.
- ^{8.4} As far as the size and type of new sites is concerned, advice was published by the Government in 2008. *Designing Gypsy and Traveller sites: good practice guide* was intended to provide potential developers and existing site owners with an understanding of the design features needed to help ensure a site is successful, easy to manage and maintain, including site location, layout, size and the services and facilities need to make it operate effectively. Whilst this was withdrawn in September 2015, it still provides valid advice. In summary it suggests that sites should ideally consist of up to 15 pitches in capacity unless there is clear evidence to suggest that a larger site is preferred by the local Gypsy or Traveller community.
- ^{8.5} In April 2016 Cannock Chase Council published a Design Guide Supplementary Planning Document (SPD). This includes a section that sets out key design principles for Traveller sites and transit sites. This sets out that consultation with the intended occupiers of a site is key in order to ensure that the site layout and design is compatible with the particular circumstances of the site. This echo's the withdrawn Government Guidance referred to in Paragraph 8.4 in that Gypsy and Traveller pitches should be suitable for a mobile home, a touring caravan and an amenity building, together with space for parking for two vehicles and a small garden area. The SPD also suggests that a maximum number of 15 pitches per site are conducive to providing a comfortable environment which is easy to manage. More detailed design principles can be found in Pages 27-28 of the Design Guide SPD.

- ^{8.6} More recent guidance was published by the Welsh Government¹². This states that the recommended number of pitches and layout of residential Local Authority Gypsy and Traveller sites should be closely linked; that smaller sites can be easier to manage and are more likely to attract compatible family units; and that new sites should comprise 20 pitches or less, other than in exceptional circumstances and where consultation and engagement have taken place with all stakeholders.
- ^{8.7} As far as the management of new sites is concerned guidance¹³ was published by the Government in 2009. This good practice guidance is intended to help new and existing managers maintain well-run and sustainable sites which provide a safe environment for residents and their families. It also aims to clarify the respective roles and responsibilities of management and residents alike, dealing with permanent and transit site accommodation and offering advice on everyday issues. It will also help to ensure sites work well and fulfil their part in promoting good relations with the wider community in the area.
- ^{8.8} The Council will need to carefully consider how to address the needs associated with undetermined Travellers as it is unlikely that all of this need will have to be addressed through the provision of conditioned Gypsy or Traveller pitches. In terms of Local Plan Policies, the Council should consider the use of a criteria-based policy (as suggested in PPTS) for any undetermined households that do provide evidence that they meet the planning definition. This would also be able to address windfall need from households seeking to move to Cannock Chase (in-migration) or from additional households currently living in bricks and mortar. The appropriateness of any development being considered through a criteria-based policy should be considered in the local context of the application i.e. sites located in the Green Belt.
- ^{8.9} An example of a robust criteria-based policy that has recently been through Examination can be found in the East Herts District Plan. This was subject to an Examination in Public between October 2017 and January 2018 followed by a period of public consultation on the Main Modifications agreed through the Examination between February and March 2018. Following this, the Inspector issued her Final Report on the Examination of the East Herts District Plan in July 2018. The policy to refer to is *Policy HOU9 Gypsies and Travellers and Travelling Showpeople*. Given that the GTAA has assumed net migration to the sum of zero, any households from outside of Cannock Chase that meet the planning definition who wish to develop a new site will also need to be considered by a criteria-based Local Plan Policy.
- ^{8.10} In general terms, the need for those households who do not meet the planning definition will be addressed as part of general housing need and through separate Local Plan Policies.
- ^{8.11} This approach is specifically referenced in the revised National Planning Policy Framework (July 2018). Paragraph 60 of the NPPF sets out that in determining the minimum number of homes needed, strategic plans should be based upon a local housing need assessment conducted using the standard method in national planning guidance. Paragraph 61 then states that 'Within this context, the size, type and tenure of housing needed for different groups in the community should be assessed and reflected in planning policies (including, but not limited to, those who require affordable housing, families with children, older people, students, people with disabilities, service families, travellers, people who rent their homes and people wishing to commission or build their own homes'. The footnote to this section states that 'Planning Policy for Traveller Sites sets out

¹² Designing Gypsy and Traveller Sites – Welsh Government Guidance (2015).

¹³ Gypsy and traveller site management - good practice guide DCLG (2009).

how travellers' housing needs should be assessed for those covered by the definition in Annex 1 of that document.'

- ^{8.12} It is recognised that the Council already have in place an adopted Local Plan that sets out overall housing need. The Council are in the process of reviewing the Local Plan and an updated Housing Needs Assessment is being prepared in parallel with this GTAA to inform the review. When this plan is reviewed, the findings of this report should be considered as part of future housing mix and type within the context of the assessment of overall housing need in relation to those households that do not meet the planning definition of a Traveller.
- ^{8.13} As an example, it is useful to look at the East Hertfordshire Local Plan that was found to be sound in an Inspectors Report that was issued in July 2018. The Local Plan contains *Policy HOU10 New Park Home Sites for Non-Nomadic (i.e. households that do not meet the planning definition of a Traveller) Gypsies and Travellers and Travelling Showpeople*. This sets out that any applications for planning permission for park homes for Gypsies and Travellers and Travelling Showpeople that do not meet the planning definition must be in accordance with the NPPF and PPTS and the criteria set out in Policy HOU10, and not under the criteria set out in *Policy HOU9 Gypsies and Travellers and Travelling Showpeople*.

Travelling Showpeople

^{8.14} The assessment has identified a need for 10 additional plots for households that met the planning definition. There were no undetermined households and no households that did not meet the planning definition. These households are currently renting their plots and are looking for land to purchase to develop their own private yards. All of this need is for the Local Plan Period to 2036.

Transit Provision

^{8.15} Due to low historic low numbers of unauthorised encampments it is not recommended that there is a need for any transit provision in Cannock Chase at this time. However, the situation relating to levels of unauthorised encampments should be monitored whilst any potential changes associated with PPTS (2015) develop – for example a potential increase in the number of households travelling to seek to meet the current planning definition. In the short-term the Council should continue to use its current approach when dealing with unauthorised encampments and management-based approaches such as negotiated stopping agreements could also be considered.

Summary of Need to be Addressed

- ^{8.16} Taking into consideration all of the elements of need that have been assessed, together with the assumptions on the proportion of undetermined households that are likely to meet the planning definition, the table below sets out the likely number of pitches that will need to be addressed either as a result of the GTAA, or through the HNA and through separate Local Plan Policies.
- ^{8.17} Total need from Gypsy and Traveller households that meet the planning definition, from undetermined households, and from households that do not meet the planning definition is for 29 additional pitches. The table below breaks need down by the GTAA and HNA by taking 25% (the ORS national average for Gypsies and Travellers) of need from undetermined households and adding this to the need from households that met the planning definition, and by adding the

remaining 75% of need from undetermined households to the need from households that did not meet the planning definition.

Figure 13 – Additional need for Gypsy and	Tuessellen besseebelde buelsen dess	a haa waxaa waxaa la la la waxaa aha aha ah
Figure 13 – Additional need for Gybsy and	Traveller nousenoids broken dowl	1 DV DOTENTIAL DELIVERY METNOD

Planning Status	GTAA	HNA	TOTAL
Meet Planning Definition (+ 25% undetermined)	26 (25+1)	0	26
Not meeting Planning Definition (+ 75% undetermined)	0	3(0+3)	3
TOTAL	26	3	29

Search for Sites

^{8.18} Policy CP7 of the adopted Local Plan Part 1 identifies an 'Area of Search' (see map below) within Cannock Chase for the development of new pitches and plots. This is based upon the location of existing provision and known travelling corridors (along the A5 for example). This updated GTAA identifies that the majority of existing sites within the District and identified need continues to remain within this broad area and that the preference of most households that were interviewed was to meet current and future need on, or near to existing sites. Therefore, the new Local Plan could continue to give consideration to identifying new pitches/plots within the broad 'Area of Search' previously identified. However, the strategy for allocating new provision will also be informed by other factors such as deliverability (i.e. where land is actually available for this use) and wider sustainability considerations.

List of Figures

Figure 1 – Additional need for Gypsy and Traveller households in Cannock Chase (2016-2036/41) 8
Figure 2– Additional need for Gypsy and Traveller households in Cannock Chase that meet the Planning Definition by year periods
Figure 3 – Additional need for Travelling Showpeople households in Cannock Chase (2016-2036/41)
Figure 4 – Additional need for Travelling Showpeople households in Cannock Chase that meet the Planning Definition by year periods
Figure 5 – Friends, Families and Traveller Leaflet 21
Figure 6 - Total amount of provision in Cannock Chase (February 2019) 29
Figure 7 - Sites and yards visited in Cannock Chase
Figure 8 – Planning status of households in Cannock Chase 42
Figure 9 – Additional need for Gypsy and Traveller households in Cannock Chase that met the Planning Definition (2019-38)
Figure 10 – Additional need for Gypsy and Traveller households in Cannock Chase that met the Planning Definition by 5-year periods
Figure 11 – Additional need for Travelling Showpeople households in Cannock Chase that met the Planning Definition (2019-38)
Figure 12 – Additional need for Gypsy and Traveller households in Cannock Chase that met the Planning Definition by 5-year periods
Figure 13 – Additional need for Gypsy and Traveller households broken down by potential delivery method
Figure 14 - Additional need for undetermined Gypsy and Traveller households in Cannock Chase (2019-38)
Figure 15 – Additional need for undetermined Gypsy and Traveller households in Cannock Chase by 5-year periods
Figure 16 - Additional need for undetermined Travelling Showpeople households in Cannock Chase (2019-38)
Figure 17 – Additional need for undetermined Travelling Showpeople households in Cannock Chase by 5-year periods
Figure 18 - Additional need for Gypsy and Traveller households in Cannock Chase that did not meet the Planning Definition (2019-38)
Figure 19 – Additional need for Gypsy and Traveller households in Cannock Chase that did not meet the Planning Definition by 5-year periods
Figure 20 - Additional need for Travelling Showpeople households in Cannock Chase that did not meet the planning definition (2019-38)
Figure 21 – Additional need for Travelling Showpeople households in Cannock Chase that did not meet the Planning Definition by 5-year periods

Appendix A: Glossary of Terms / Acronyms used

Amenity block/shed	A building where basic plumbing amenities
	(bath/shower, WC, sink) are provided.
Bricks and mortar	Mainstream housing.
Caravan	Mobile living vehicle used by Gypsies and Travellers.
	Also referred to as trailers.
Chalet	A single storey residential unit which can be
	dismantled. Sometimes referred to as mobile
	homes.
Concealed household	Households, living within other households, who
	are unable to set up separate family units.
Doubling-Up	Where there are more than the permitted number
	of caravans on a pitch or plot.
Emergency Stopping Place	A temporary site with limited facilities to be
	occupied by Gypsies and Travellers while they
	travel.
Green Belt	A land use designation used to check the
	unrestricted sprawl of large built-up areas; prevent
	neighbouring towns from merging into one another;
	assist in safeguarding the countryside from
	encroachment; preserve the setting and special
	character of historic towns; and assist in urban
	regeneration, by encouraging the recycling of
	derelict and other urban land.
Household formation	The process where individuals form separate
	households. This is normally through adult children
	setting up their own household.
In-migration	Movement of households into a region or
	community
Local Plans	Local Authority spatial planning documents that can
	include specific policies and/or site allocations for
	Gypsies, Travellers and Travelling Showpeople.
Out-migration	Movement from one region or community in order
	to settle in another.
Personal planning permission	A private site where the planning permission
	specifies who can occupy the site and doesn't allow
	transfer of ownership.
Pitch/plot	Area of land on a site/development generally home
	to one household. Can be varying sizes and have
	varying caravan numbers. Pitches refer to Gypsy
	and Traveller sites and Plots to Travelling
	Showpeople yards.
Private site	An authorised site owned privately. Can be owner-
	occupied, rented or a mixture of owner-occupied
	and rented pitches.

Site	An area of land on which Cunsing Travellars and
Site	An area of land on which Gypsies, Travellers and
	Travelling Showpeople are accommodated in
	caravans/chalets/vehicles. Can contain one or
	multiple pitches/plots.
Social/Public/Council Site	An authorised site owned by either the local
	authority or a Registered Housing Provider.
Temporary planning permission	A private site with planning permission for a fixed
	period of time.
Tolerated site/yard	Long-term tolerated sites or yards where
	enforcement action is not expedient, and a
	certificate of lawful use would be granted if sought.
Transit provision	Site intended for short stays and containing a range
	of facilities. There is normally a limit on the length
	of time residents can stay.
Unauthorised Development	Caravans on land owned by Gypsies and Travellers
	and without planning permission.
Unauthorised Encampment	Caravans on land not owned by Gypsies and
	Travellers and without planning permission.
Waiting list	Record held by the local authority or site managers
	of applications to live on a site.
Yard	A name often used by Travelling Showpeople to
	refer to a site.

GTAA	Gypsy and Traveller Accommodation Assessment
GTANA	Gypsy and Traveller Accommodation Needs
	Assessment
HEDNA	Housing and Economic Development Needs
	Assessment
LPA	Local Planning Authority
MHCLG	Ministry of Housing, Communities and Local
	Government
ORS	Opinion Research Services
PPTS	Planning Policy for Traveller Sites (PPTS) in August
	2015
SHMA	Strategic Housing Market Assessment
TSP	Travelling Showpeople

Appendix B: Undetermined Households

Figure 14 - Additional need for undetermined Gypsy and Traveller households in Cannock Chase (2019-38)

Gypsies and Travellers - Undetermined	Pitches
Supply of Pitches	
Additional supply from vacant public and private pitches	0
Additional supply from pitches on new sites	0
Pitches vacated by households moving to bricks and mortar	0
Pitches vacated by households moving away from the study area	0
Total Supply	0
Current Need	
Households on unauthorised developments	0
Households on unauthorised encampments	0
Concealed households/Doubling-up/Over-crowding	0
Movement from bricks and mortar	0
Households on waiting lists for public sites	0
Total Current Need	0
Future Need	
5 year need from teenage children	0
Households on sites with temporary planning permission	0
In-migration	0
New household formation	4
(Household base 12 and formation rate 1.50%)	
Total Future Needs	4
Net Pitch Need = (Current and Future Need – Total Supply)	4

Figure 15 – Additional need for undetermined Gypsy and Traveller households in Cannock Chase by 5-year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
rears	2019-24	2024-29	2029-34	2034-2036	2036-38	IOLAI
	1	1	1	0	1	4

Travelling Showpeople - Undetermined	Plots
Supply of Plots	
Additional supply from vacant public and private plots	0
Additional supply from pitches on new yards	0
Pitches vacated by households moving to bricks and mortar	0
Pitches vacated by households moving away from the study area	0
Total Supply	0
Current Need	
Households on unauthorised developments	0
Households on unauthorised encampments	0
Concealed households/Doubling-up/Over-crowding	0
Movement from bricks and mortar	0
Households on waiting lists for public yards	0
Total Current Need	0
Future Need	
5 year need from teenage children	0
Households on yards with temporary planning permission	0
In-migration	0
New household formation	0
(No undetermined Travelling Showpeople)	
Total Future Needs	0
Net Plot Need = (Current and Future Need – Total Supply)	0

Figure 16 - Additional need for undetermined Travelling Showpeople households in Cannock Chase (2019-38)

Figure 17 – Additional need for undetermined Travelling Showpeople households in Cannock Chase by 5-year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
rears	2019-24	2024-29	2029-34	2034-2036	2036-38	IOLAI
	0	0	0	0	0	0

Appendix C: Households that did not meet the Planning Definition

Figure 18 - Additional need for Gypsy and Traveller households in Cannock Chase that did not meet the Planning Definition (2019-38)

Gypsies and Travellers - Not Meeting Planning Definition	Pitches
Supply of Pitches	
Additional supply from vacant public and private pitches	0
Additional supply from pitches on new sites	0
Pitches vacated by households moving to bricks and mortar	0
Pitches vacated by households moving away from the study area	0
Total Supply	0
Current Need	
Households on unauthorised developments	0
Households on unauthorised encampments	0
Concealed households/Doubling-up/Over-crowding	0
Movement from bricks and mortar	0
Households on waiting lists for public sites	0
Total Current Need	0
Future Need	
5 year need from teenage children	0
5 year need for teenage children in bricks and mortar	0
Households on sites with temporary planning permission	0
In-migration	0
New household formation	0
(No current or future need from 7 households	
Total Future Needs	0
Net Pitch Need = (Current and Future Need – Total Supply)	0

Figure 19 – Additional need for Gypsy and Traveller households in Cannock Chase that did not meet the Planning Definition by 5-year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
rears	2019-24	2024-29	2029-34	2034-2036	2036-38	IUldi
	0	0	0	0	0	0

Travelling Showpeople - Not Meeting Planning Definition	Plots
Supply of Plots	
Additional supply from vacant public and private plots	0
Additional supply from pitches on new yards	0
Pitches vacated by households moving to bricks and mortar	0
Pitches vacated by households moving away from the study area	0
Total Supply	0
Current Need	
Households on unauthorised developments	0
Households on unauthorised encampments	0
Concealed households/Doubling-up/Over-crowding	0
Movement from bricks and mortar	0
Households on waiting lists for public yards	0
Total Current Need	0
Future Need	
5 year need from teenage children	0
Households on yards with temporary planning permission	0
In-migration	0
New household formation	0
(No Travelling Showpeople that did not meet the Planning Definition)	
Total Future Needs	0
Net Plot Need = (Current and Future Need – Total Supply)	0

Figure 20 - Additional need for Travelling Showpeople households in Cannock Chase that did not meet the planning definition (2019-38)

Figure 21 – Additional need for Travelling Showpeople households in Cannock Chase that did not meet the Planning Definition by 5-year periods

Years	0-5	6-10	11-15	16-17	18-19	Total
rears	2019-24	2024-29	2029-34	2034-2036	2036-38	TOLAI
	0	0	0	0	0	0

Appendix D: Site and Yard Lists (February 2019)

Site/Yard	Authorised Pitches or Plots	Unauthorised Pitches or Plots
Public Sites		
None	-	-
Private Sites with Permanent Permission		
Adjacent to The Bungalow	7	-
High View	2	-
Leacroft End	4	-
Woodland Holiday Park	18	-
Private Sites with Temporary Permission		
None	-	-
Tolerated Sites – Long-term without Planning Permission		
Stokes Lane	-	8
Unauthorised Developments		
Roadside - various	-	3
TOTAL PITCHES	31	11
Travelling Showpeople Yards		
Lime Lane (temporary)	6	-
TOTAL PLOTS	6	0

Appendix E: Household Interview Questions

		GTAA Q	uestior	naire 2	2017		RS
	ERVIEWER: Good Mornir vices, working on behalf (⁄ly name i	s< ≻fı	rom Opir	nion Research
nee	Council are undertaking a ds assessment in this area. essed and to get a better und	This is neede	ed to make	sure that	accommod	ation nee	
	Council need to try and spe area to make sure that the as				Travelling S	howpeop	le household in
	r household will not be ident d to help understand the nee						
elec will verb	S is registered under the Da tronically and securely. This not be identified to the con patim comments may be re- erstand the needs of Gypsy,	paper form wi uncil and only ported in full, a	Il be secure anonymou and the da	ely destroy is data an ita from th	ed after pro d results w is survey w	cessing. ill be sul vill only b	Your household bmitted, though
Α		Gener	ral Infor	mation			
A1	Name of planning aut INTERVIEWER please wri	ite in					
A2	Date/time of site visit			DD/MM/Y	Y		TIME
A3	Name of interviewer: INTERVIEWER please wr						
A4	Address and pitch nu INTERVIEWER please wri						
A5	Type of accommodation	on: INTERVIEW	NER please	e cross one	box only		
	Council Pr	ivate rented	Private	owned	Unautho	rised E	Fricks and Mor
A 6	Name of Family: INTERVIEWER please write	te in					
A6 A7			iy				
	INTERVIEWER please write Ethnicity of Family:		-		Gypsy or veller	SI	now Person
	INTERVIEWER please wri Ethnicity of Family: INTERVIEWER please cro	ss one box on	-		Gypsy or veller	S	now Person
	INTERVIEWER please wri Ethnicity of Family: INTERVIEWER please cro	ss one box on	aveller	Tra			how Person
	INTERVIEWER please write Ethnicity of Family: INTERVIEWER please cro Romany Gypsy	ss one box oni Irish Tra	aveller	Tra			
	INTERVIEWER please write Ethnicity of Family: INTERVIEWER please cro Romany Gypsy	ss one box on Irish Tra English Tr Other (please ne pitch:	aveller raveller	Tra			

	ΝΟΤ	FOF	R CII	RCL	JLA	TIC	DN	
A9	Is this site your			lf not wher	e is?			
	Yes	No	-	place of resi	idence wi	here is (pl	ease spe	cify)
A10	How long have y you move from?				the past	5 years,	where di	d
	Years	Months		ou have mo lid you move				1
A11	Did you live her there was no ot Choice	-		WER: Please (box only	er optior	n? If
A12	Is this site suita	ble for your h	ousehold? I			-		
	(For example cl	ose to school	s, work, hea	-		-		
	Yes	No		Reason	s (please	specify)		
A13	How many sepa	rate families o ase cross one box	or unmarried	adults live	on this	pitch?		
	1 2 □ □	3 □	4 5	6 □	7	8	9 □	10 □
В			Demogra	phics				
B1	Demographics Person 1 Sex Age Complete additi Person 4 Sex Age	Person 2 Sex Ag	Per e Sex reach house Per	son 3 Age			Please write Person Sex	-
С		Ac	commoda	tion Need	s			
C1	How many fami their own in the INTERVIEWER: AN	next 5 years?	? INTERVIEWE				d of a pit	ch of
		3 □	4 5	6 D lease specify	7	8	9	10

Other Please specify Other Please specify Details (Please specify) Details (Please specify) D Waiting List D1 Is anyone living here on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only Yes O No Other (Please specify) D2 How many people living here are on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only 1 2 A 5 6 7 8 9 1 2 2 4 5 6 6 7 8 9 10 <tr< th=""><th></th><th>local site i</th><th>t they c 2</th><th>ould get a 3</th><th>pitch?</th><th>INTERVIEN 5</th><th>VER: Pleas 6</th><th>e cross on 7</th><th>e box only 8</th><th>9</th><th>10</th></tr<>		local site i	t they c 2	ould get a 3	pitch?	INTERVIEN 5	VER: Pleas 6	e cross on 7	e box only 8	9	10
Details (Please specify) D Waiting List D1 Is anyone living here on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only Continue to D2 No Continue to D2 Other (Please specify) Context (Please specify) D3 How long have they been on the waiting list? INTERVIEWER: Please cross one box only Other (Please specify) Context (Please specify) D4 It they are not on the waiting list, do any of the people living here want to be on the waiting list; do any of the people living here want to be on the waiting list; (INTERVIEWER: Please cross one box only) D4 If they are not on the waiting list, do any of the people living here want to be on the waiting list; do any of the people living here want to be on the waiting list; do any of the people living here want to be on the waitin											
D Waiting List D1 Is anyone living here on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only Yes Continue to D2 No No						Juner Pleas	e specity				
D1 Is anyone living here on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only Yes					Deta	ails (Pleas	e specify)				
D1 Is anyone living here on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only Yes											
D1 Is anyone living here on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only Yes											
INTERVIEWER: Please cross one box only Yes \bigcirc Continue to D2 No \bigcirc Go to D4 D2 How many people living here are on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10 Other (Please specify) Details (Please specify) D3 How long have they been on the waiting list? INTERVIEWER: Please cross one box only 0-3 months 3-6 months 6-12 months 1-2 years 2+ years Other (Please specify) Details (Please specify) Details (Please specify) Details (Please specify) Details (Please specify) If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER: Please cross one box only Interviewer: Please cross one box only 1 2 3 4 5 6 7 8 9 10	D				w	aiting L	ist				
Yes \longrightarrow Continue to D2 No \longrightarrow Go to D4 D2 How many people living here are on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 Other (Please specify) D3 How long have they been on the waiting list? INTERVIEWER: Please cross one box only 0-3 months 3-6 months 6-12 months 1-2 years 2+ years Other (Please specify) Details (Please specify) Details (Please specify) Other (Please specify) Details (Please specify) Details (Please specify) Details (Please specify) Details (Please specify) If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1 2 3 4 5 <td>D1</td> <td>-</td> <td></td> <td></td> <td></td> <td>g list for a</td> <td>a pitch in</td> <td>this are</td> <td>a?</td> <td></td> <td></td>	D1	-				g list for a	a pitch in	this are	a?		
D2 How many people living here are on the waiting list for a pitch in this area? INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 0		INTERVIEW		e cross one b	ox only		► Conti	nue to D2	2		
INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10 Image: Interviewer Image: I											
D4 If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER: Please cross one box only 0-3 months 3-6 months 6-12 months 1-2 years 2+ years 0 D4 If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 0 - please take their contact details) D4 If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1	D2	INTERVIEW	ER: Pleas	se cross one b	ox only		-		-		10
Details (Please specify) Datails (Please specify) Datails (Please specify) Details (Please				_	4	5			ů	9	
D3 How long have they been on the waiting list? INTERVIEWER: Please cross one box only 0-3 months 3-6 months 6-12 months 1-2 years 2+ years 0 <td></td> <td></td> <td></td> <td></td> <td>0</td> <td>ther (Pleas</td> <td>e specify)</td> <td></td> <td></td> <td></td> <td></td>					0	ther (Pleas	e specify)				
0-3 months 3-6 months 6-12 months 1-2 years 2+ years Other (Please specify) Details (Please specify) Details (Please specify) If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10					Deta	ails (Pleas	e specify)				
Other (Please specify) Details (Please specify) D4 If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10	D3	0-3 mor		3-6 mont		6-12 m	onths	1-2	years		
D4 If they are not on the waiting list, do any of the people living here want to be on the waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10					C	Other (Plea	se specify)				
waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10					Det	ails (Plea:	se specify)			
waiting list? (INTERVIEWER if they do - please take their contact details) INTERVIEWER: Please cross one box only 1 2 3 4 5 6 7 8 9 10	D4	If they are	not on	the waiting	ulist d	o any of	the neon	e living l	iere wan	t to be o	n the
		waiting lis	t? (INTE	ERVIEWER	if they	do - plea	ise take t	heir con	tact deta	ils)	ii the
		1	2 □	3	4	5	6 □	7	8	9	10

E	NOT			JLATI(eeds	ON .
E1			ie to E2	ars? If so, why? f so, why? (please	specify)
E2	Where would you			s one box only	
	Another site in this area (specify where)	council area	Bricks and mortal in this area (specify where)	mortar in another council area	Other (e.g. land they own elsewhere) (Please specify)
			ify where they wou d elsewhere - pro		
	f you want to move oublic or private sit Private buy □			only	rent a pitch on a blic rent
E4	Can you afford to	buy a private pito es	ch or site? INTER	VIEWER: Please cross	one box only
	L	3			
				☐ d have potential fo	or new
	Are you aware of, pitches? INTERVIE			☐ d have potential fo No	or new

■ _F	NOT	FOR	CI		JLA	TIC	N
F1	How many trips, living in a caravan or trailer, have you or members of your family made away from your permanent base in the last 12 months? INTERVIEWER: Please cross one box only						
	0 Go to F6a	1	2 □	3 Continue to 1	F2	4	5+
F2	If you or member members travelle All the family	d? INTERVIEWER	R: Please cro	r <mark>elled in th</mark> ss one box or Other	nly		
F3	What were the re		lling? MT			her, please	
15	Work	Holidays	Visiting	family]	Fairs		Other
F4	Details / specify if necessary. If fairs—probe for whether this is involves work At what time of year do you or family members usually travel? And for how long? INTERVIEWER: Please cross one box only						
	All ye	ar	Su	immer		Wint	ter
			And for h	ow long?			
F5	sites tran	rivate Roads	at apply Frie ide fan	nds/ nily]	Other	If other, ple	ease specify
F6a	INTERVIEWER: Ask F6a — F8 <u>ONLY</u> if F1 = 0. Otherwise, go to F9 Are there any reasons why you don't you travel at the moment?						
			Det	ails			
F6b	Have you or family members ever travelled? INTERVIEWER: Please cross one box only Yes → Continue to F7 No → Go to F9						
F7a	When did you or	When did you or family members last travel? INTERVIEWER: Please write in Details					
F7b	What were the re Work	What were the reasons for travelling? INTERVIEWER: Please cross all that apply Work Holidays Visiting family Fairs Other					
	Details / spe	Details / specify if necessary. If fairs—probe for whether this is involves work					

	NC	DT F	OR	CIR	CUL	ATIO	Ν	
F8		u not travel	anymore?	INTERVIEWER:		es that apply & prob	e for details	
	Children in school	III health	Old age	Settled now	Nowhere to stop	No work opportunities	Other	
			lf	other, please s	specify			
	Details al	Details about children in school, types of ill health, or looking after relative with poor						
		health,	and specifi	ic problems/iss	sues relating	to old age		
	Do you or of			olan to travel i	in the futur	e?		
		Yes No			Continue to Go to G1	F10		
	Don't know $\Box \longrightarrow Go to G1$							
F10	F10 When, and for what purpose do you/they plan to travel?							
	Details							
F11	F11 Is there anything else you would like to tell us about your travelling patterns?							
				Details				

	Bricks & Mortar Contacts					
H1 Contacts for Bricks and Mortar interviews? INTERVIEWER: Please write in						
	Details					
	Council contact?					
Would you like the council to contact you about any of the issues raised in this interview? Please note that although ORS will pass on your contact details to the Council we cannot guarantee when they will contact you? INTERVIEWER: Please cross one box only						
Yes	No					
INTERVIEWER: Can I confirm your name and telephone number so that we can pass them on to the Council for this purpose only. Your details will only be used for this purpose and will not be passed onto anyone else.						
Respondent's Name						
Respondent's Telephone						
Respondent's Email						
Interview log						
INTERVIEWER: Please record the date and time that the interview was carried out						
Date						
Time of interview						

Appendix F: Technical Note on Household Formation and Growth Rates

Technical Note

Gypsy and Traveller Household Formation and Growth Rates

August 26th 2015

Opinion Research Services

Spin-out company of Swansea University

As with all our studies, this research is subject to Opinion Research Services' Standard Terms and Conditions of Contract.

Any press release or publication of this research requires the advance approval of ORS. Such approval will only be refused on the grounds of inaccuracy or misrepresentation.

© Copyright August 2015

Contents

Household Growth Rates	4
Abstract and conclusions	4
Introduction	4
Compound growth	6
Caravan counts	7
Modelling population growth	8
Household growth	12
Household dissolution rates	14
Summary conclusions	14

Household Growth Rates

Abstract and conclusions

- ¹ National and local household formation and growth rates are important components of Gypsy and Traveller accommodation assessments, but little detailed work has been done to assess their likely scale. Nonetheless, nationally, a net growth rate of 3% per annum has been commonly assumed and widely used in local assessments even though there is actually no statistical evidence of households growing so quickly. The result has been to inflate both national and local requirements for additional pitches unrealistically.
- ^{2.} Those seeking to provide evidence of high annual net household growth rates for Gypsies and Travellers have sometimes sought to rely on increases in the number of caravans, as reflected in caravan counts. However, caravan count data are unreliable and erratic so the only proper way to project future population and household growth is through demographic analysis (which, of course, is used to assess housing needs in the settled community).
- ^{3.} The growth in the Gypsy and Traveller population may be as low as 1.25% per annum a rate which is much less than the 3% per annum often assumed, but still at least four times greater than in the general population. Even using extreme and unrealistic assumptions, it is hard to find evidence that net Gypsy and Traveller population and household growth rates are above 2% per annum nationally.
- ^{4.} The often assumed 3% per annum net household growth rate is unrealistic and would require clear statistical evidence before being used for planning purposes. In practice, the best available evidence supports a national net household growth rate of 1.5% per annum for Gypsies and Travellers.
- ^{5.} Some local authorities might perhaps allow for a household growth rate of up to 2.5% per annum, to provide a 'margin' if their populations are relatively youthful; but in areas where on-site surveys indicate that there are fewer children in the Gypsy and Traveller communities, the lower estimate of 1.5% per annum should be used for planning purposes.

Introduction

^{6.} The rate of household growth is a key element in all housing assessments, including Gypsy and Traveller accommodation assessments. Compared with the general population, the relative youthfulness of many Gypsy and Traveller populations means that their birth rates are likely to generate higher-than-average population growth, and proportionately higher *gross* household formation rates. However, while their *gross* rate of household growth might be high, Gypsy and Traveller communities' future accommodation needs are, in practice, affected by any reduction in the number of households due to dissolution and/or by movements in/out of the area and/or by transfers into other forms of housing. Therefore, the *net* rate of household growth is the *gross* rate of formation *minus* any reductions in households due to such factors. Of course, it is the *net* rate that is important in determining future accommodation needs for Gypsies and Travellers.

Opinion Research

Services

- ^{7.} In this context, it is a matter of concern that many Gypsy and Traveller accommodation needs assessments have not distinguished *gross* and *net* growth rates nor provided evidence for their assumed rates of household increase. These deficiencies are particularly important because when assumed growth rates are unrealistically high, and then compounded over a number of planning years, they can yield exaggerated projections of accommodation needs and misdirect public policy. Nonetheless, assessments and guidance documents have assumed 'standard' *net* growth rates of about 3% without sufficiently recognising either the range of factors impacting on the *gross* household growth rates or the implications of unrealistic assumptions when projected forward on a compound basis year by year.
- ⁸ For example, in a study for the Office of the Deputy Prime Minister ('Local Authority Gypsy and Traveller Sites in England', 2003), Pat Niner concluded that *net* growth rates as high as 2%-3% per annum should be assumed. Similarly, the Regional Spatial Strategies (RSS) (which continued to be quoted after their abolition was announced in 2010) used *net* growth rates of 3% per annum without providing any evidence to justify the figure (For example, 'Accommodation for Gypsies and Travellers and Travelling Showpeople in the East of England: A Revision to the Regional Spatial Strategy for the East of England July 2009').
- ^{9.} However, the guidance of the Department of Communities and Local Government ('Gypsy and Traveller Accommodation Needs Assessments: Guidance', 2007) was much clearer in saying that:

The 3% family formation growth rate is used here as an example only. The appropriate rate for individual assessments will depend on the details identified in the local survey, information from agencies working directly with local Gypsy and Traveller communities, and trends identified from figures previously given for the caravan count. [In footnote 6, page 25]

- ^{10.} The guidance emphasises that local information and trends should always be taken into account because the *gross* rate of household growth is moderated by reductions in households through dissolution and/or by households moving into bricks and mortar housing or moving to other areas. In other words, even if 3% is plausible as a *gross* growth rate, it is subject to moderation through such reductions in households through dissolution or moves. It is the resulting *net* household growth rate that matters for planning purposes in assessing future accommodation needs.
- ^{11.} The current guidance also recognises that assessments should use local evidence for *net* future household growth rates. A letter from the Minister for Communities and Local Government (Brandon Lewis MP), to Andrew Selous MP (placed in the House of Commons library on March 26th 2014) said:

I can confirm that the annual growth rate figure of 3% does not represent national planning policy.

The previous Administration's guidance for local authorities on carrying out Gypsy and Traveller Accommodation Assessments under the Housing Act 2004 is unhelpful in that it uses an illustrative example of calculating future accommodation need based on the 3% growth rate figure. The guidance notes that the appropriate rate for individual assessments will depend on the details identified in the local authority's own assessment of need. As such the Government is not endorsing or supporting the 3% growth rate figure,' ^{12.} Therefore, while there are many assessments where a national Gypsy and Traveller household growth rate of 3% per annum has been assumed (on the basis of 'standard' precedent and/or guidance), there is little to justify this position and it conflicts with current planning guidance. In this context, this document seeks to integrate available evidence about *net* household growth rates in order to provide a more robust basis for future assessments.

Compound growth

^{13.} The assumed rate of household growth is crucially important for Gypsy and Traveller studies because for future planning purposes it is projected over time on a compound basis – so errors are progressively enlarged. For example, if an assumed 3% *net* growth rate is compounded each year then the implication is that the number of households will double in only 23.5 years; whereas if a *net* compound rate of 1.5% is used then the doubling of household numbers would take 46.5 years. The table below shows the impact of a range of compound growth rates.

Table 1

Compound Growth Rates and Time Taken for Number of Households to Double

Household Growth Rate per Annum	Time Taken for Household to Double
3.00%	23.5 years
2.75%	25.5 years
2.50%	28 years
2.25%	31 years
2.00%	35 years
1.75%	40 years
1.50%	46.5 years

^{14.} The above analysis is vivid enough, but another illustration of how different rates of household growth impact on total numbers over time is shown in the table below – which uses a baseline of 100 households while applying different compound growth rates over time. After 5 years, the difference between a 1.5% growth rate and a 3% growth rate is only 8 households (116 minus 108); but with a 20-year projection the difference is 46 households (181 minus 135).

Table 2

Growth in Households Over time from a Baseline of 100 Households

Household Growth Rate per Annum	5 years	10 years	15 years	20 years	50 years	100 years
3.00%	116	134	156	181	438	1,922
2.75%	115	131	150	172	388	1,507
2.50%	113	128	145	164	344	1,181
2.25%	112	125	140	156	304	925
2.00%	110	122	135	149	269	724
1.75%	109	119	130	141	238	567
1.50%	108	116	125	135	211	443

^{15.} In summary, the assumed rate of household growth is crucially important because any exaggerations are magnified when the rate is projected over time on a compound basis. As we have shown, when compounded and projected over the years, a 3% annual rate of household growth implies much larger future Gypsy and Traveller accommodation requirements than a 1.5% per annum rate.

Caravan counts

- ^{16.} Those seeking to demonstrate national Gypsy and Traveller household growth rates of 3% or more per annum have, in some cases, relied on increases in the number of caravans (as reflected in caravan counts) as their evidence. For example, some planning agents have suggested using 5-year trends in the national caravan count as an indication of the general rate of Gypsy and Traveller household growth. For example, the count from July 2008 to July 2013 shows a growth of 19% in the number of caravans on-site which is equivalent to an average annual compound growth rate of 3.5%. So, *if plausible*, this approach could justify using a 3% or higher annual household growth rate in projections of future needs.
- ^{17.} However, caravan count data are unreliable and erratic. For example, the July 2013 caravan count was distorted by the inclusion of 1,000 caravans (5% of the total in England) recorded at a Christian event near Weston-Super-Mare in North Somerset. Not only was this only an estimated number, but there were no checks carried out to establish how many caravans were occupied by Gypsies and Travellers. Therefore, the resulting count overstates the Gypsy and Traveller population and also the rate of household growth.
- ^{18.} ORS has applied the caravan-counting methodology hypothetically to calculate the implied national household growth rates for Gypsies and Travellers over the last 15 years, and the outcomes are shown in the table below. The January 2013 count suggests an average annual growth rate of 1.6% over five years, while the July 2013 count gives an average 5-year rate of 3.5%; likewise a study benchmarked at January 2004 would yield a growth rate of 1%, while one benchmarked at January 2008 would imply a 5% rate of growth. Clearly any model as erratic as this is not appropriate for future planning.

Date	Number of caravans	5 year growth in caravans	Percentage growth over 5 years	Annual over last 5 years.
Jan 2015	20,123	1,735	9.54%	1.84%
July 2014	20,035	2,598	14.90%	2.81%
Jan 2014	19,503	1,638	9.17%	1.77%
July 2013	20,911	3,339	19.00%	3.54%
Jan 2013	19,359	1,515	8.49%	1.64%
Jul 2012	19,261	2,112	12.32%	2.35%
Jan 2012	18,746	2,135	12.85%	2.45%
Jul 2011	18,571	2,258	13.84%	2.63%
Jan 2011	18,383	2,637	16.75%	3.15%
Jul 2010	18,134	2,271	14.32%	2.71%
Jan 2010	18,370	3,001	19.53%	3.63%
Jul 2009	17,437	2,318	15.33%	2.89%
Jan 2009	17,865	3,503	24.39%	4.46%
Jul 2008	17,572	2,872	19.54%	3.63%
Jan 2008	17,844	3,895	27.92%	5.05%

Table 3

National CLG Caravan Count July 1998 to July 2014 with Growth Rates (Source: CLG)

Opinion	Research
Services	

Jul 200717,1492,94820.76%3.84%Jan 200716,6112,89321.09%3.90%Jul 200616,3132,51118.19%3.40%Jan 200615,7462,35217.56%3.29%Jul 200515,8632,09815.24%2.88%Jul 200415,1691,97014.70%2.78%Jul 200415,1192,11016.22%3.05%Jul 200314,7006.03%1.18%Jul 200314,7006.03%1.18%Jul 200213,949Jul 200113,802Jul 200113,394Jul 200113,765Jul 200113,765Jul 200013,765Jul 200013,765Jul 200013,399Jul 200013,399Jul 200013,399Jul 200013,765Jul 200013,765Jul 200013,765Jul 200013,765Jul 200013,765Jul 200013,765Jul 199813,545					
Jul 200616,3132,51118.19%3.40%Jan 200615,7462,35217.56%3.29%Jul 200515,8632,09815.24%2.88%Jan 200515,3691,97014.70%2.78%Jul 200415,1192,11016.22%3.05%Jan 200414,3628176.03%1.18%Jul 200314,7008176.03%1.18%Jul 200313,949Jul 200213,718Jul 200113,802Jul 200113,765Jul 200013,765Jul 200113,399Jul 200013,799Jul 200113,399Jul 200013,709Jul 200013,709Jul 200013,709Jul 200013,709Jul 200013,709Jul 200013,709Jul 200013,709Jul 200013,709Jul 200013,709Jul 2000Jul 2000Jul 2000Jul 2000<	Jul 2007	17,149	2,948	20.76%	3.84%
Jan 200615,7462,35217.56%3.29%Jul 200515,8632,09815.24%2.88%Jan 200515,3691,97014.70%2.78%Jul 200415,1192,11016.22%3.05%Jan 200414,3628176.03%1.18%Jul 200314,7006.03%1.18%Jul 200314,7006.03%1.18%Jul 200313,9496.03%1.18%Jul 200213,7186.03%6.03%Jul 200113,8026.03%6.03%Jul 200113,3946.03%6.03%Jul 200113,3946.03%6.03%Jul 200113,3946.03%6.03%Jul 200113,3946.03%6.03%Jul 200113,3946.03%6.03%Jul 200013,7656.03%6.03%Jul 200013,3996.03%6.03%Jan 199913,0096.03%6.03%	Jan 2007	16,611	2,893	21.09%	3.90%
Jul 200515,8632,09815,24%2.88%Jan 200515,3691,97014.70%2.78%Jul 200415,1192,11016.22%3.05%Jan 200414,3628176.03%1.18%Jul 200314,7006.03%1.18%Jul 200314,7006.03%1.18%Jul 200214,2016.03%1.18%Jul 200213,7486.03%6.03%Jul 200113,8026.03%6.03%Jul 200113,3946.03%6.03%Jul 200013,7656.03%6.03%Jan 200013,3996.03%6.03%Jan 199913,0096.01%6.01%	Jul 2006	16,313	2,511	18.19%	3.40%
Jan 200515,3691,97014.70%2.78%Jul 200415,1192,11016.22%3.05%Jan 200414,3628176.03%1.18%Jul 200314,7006.03%1.18%Jan 200313,9496.03%1.18%Jul 200214,2016.03%1.18%Jul 200213,7186.03%1.18%Jul 200113,8026.03%1.18%Jul 200113,3946.03%1.18%Jul 200113,3946.03%1.18%Jul 200113,3946.03%1.18%Jul 200013,7656.03%1.18%Jan 200013,3996.03%1.18%	Jan 2006	15,746	2,352	17.56%	3.29%
Jul 200415,1192,11016.22%3.05%Jan 200414,3628176.03%1.18%Jul 200314,700 </th <th>Jul 2005</th> <th>15,863</th> <th>2,098</th> <th>15.24%</th> <th>2.88%</th>	Jul 2005	15,863	2,098	15.24%	2.88%
Jan 200414,3628176.03%1.18%Jul 200314,700<	Jan 2005	15,369	1,970	14.70%	2.78%
Jul 200314,700Jan 200313,949Jul 200214,201Jan 200213,718Jul 200113,802Jan 200113,394Jul 200013,765Jan 200013,399Jan 199913,009	Jul 2004	15,119	2,110	16.22%	3.05%
Jan 200313,949Jul 200214,201Jan 200213,718Jul 200113,802Jan 200113,394Jul 200013,765Jan 200013,399Jan 199913,009	Jan 2004	14,362	817	6.03%	1.18%
Jul 200214,201Jan 200213,718Jul 200113,802Jan 200113,394Jul 200013,765Jan 200013,399Jan 199913,009	Jul 2003	14,700			
Jan 2002 13,718 Jul 2001 13,802 Jan 2001 13,394 Jul 2000 13,765 Jan 2000 13,399 Jan 1999 13,009	Jan 2003	13,949			
Jul 2001 13,802 Jan 2001 13,394 Jul 2000 13,765 Jan 2000 13,399 Jan 1999 13,009	Jul 2002	14,201			
Jan 2001 13,394 Jul 2000 13,765 Jan 2000 13,399 Jan 1999 13,009	Jan 2002	13,718			
Jul 2000 13,765 Jan 2000 13,399 Jan 1999 13,009	Jul 2001	13,802			
Jan 2000 13,399 Jan 1999 13,009	Jan 2001	13,394			
Jan 1999 13,009	Jul 2000	13,765			
	Jan 2000	13,399			
Jul 1998 13,545	Jan 1999	13,009			
	Jul 1998	13,545			

- ^{19.} The annual rate of growth in the number of caravans varies from slightly over 1% to just over 5% per annum. We would note that if longer time periods are used the figures do become more stable. Over the 36 year period 1979 (the start of the caravan counts) to 2015 the compound growth rate in caravan numbers has been 2.5% per annum.
- ^{20.} However, there is no reason to assume that these widely varying rates correspond with similar rates of increase in the household population. In fact, the highest rates of caravan growth occurred between 2006 and 2009, when the first wave of Gypsy and Traveller accommodation needs assessments were being undertaken so it seems plausible that the assessments prompted the inclusion of additional sites and caravans (which may have been there, but not counted previously). Counting caravan numbers is very poor proxy for Gypsy and Traveller household growth. Caravans counted are not always occupied by Gypsy and Traveller families and numbers of caravans held by families may increase generally as affluence and economic conditions improve, (but without a growth in households)
- 21. There is no reason to believe that the varying rates of increase in the number of caravans are matched by similar growth rates in the household population. The caravan count is not an appropriate planning guide and the only proper way to project future population and household growth is through demographic analysis which should consider both population and household growth rates. This approach is not appropriate to needs studies for the following reasons:

Modelling population growth

Introduction

^{22.} The basic equation for calculating the rate of Gypsy and Traveller population growth seems simple: start with the base population and then calculate the average increase/decrease by allowing for births, deaths and in-/out-migration. Nevertheless, deriving satisfactory estimates is difficult because the evidence is often tenuous – so, in this context, ORS has modelled the growth of the national Gypsy and Traveller population based on the most likely birth and death rates, and by using PopGroup (the leading software for

population and household forecasting). To do so, we have supplemented the available national statistical sources with data derived locally (from our own surveys) and in some cases from international research. None of the supplementary data are beyond question, and none will stand alone; but, when taken together they have cumulative force. In any case the approach we adopt is more critically self-aware than simply adopting 'standard' rates on the basis of precedent.

Migration effects

^{23.} Population growth is affected by national net migration and local migration (as Gypsies and Travellers move from one area to another). In terms of national migration, the population of Gypsies and Travellers is relatively fixed, with little international migration. It is in principle possible for Irish Travellers (based in Ireland) to move to the UK, but there is no evidence of this happening to a significant extent and the vast majority of Irish Travellers were born in the UK or are long-term residents. In relation to local migration effects, Gypsies and Travellers can and do move between local authorities – but in each case the inmigration to one area is matched by an out-migration from another area. Since it is difficult to estimate the net effect of such movements over local plan periods, ORS normally assumes that there will be nil net migration to/from an area. Nonetheless, where it is possible to estimate specific in-/out- migration effects, we take account of them, while distinguishing between migration and household formation effects.

Population profile

- ^{24.} The main source for the rate of Gypsy and Traveller population growth is the UK 2011 Census. In some cases the data can be supplemented by ORS's own household survey data which is derived from more than 2,000 face-to-face interviews with Gypsies and Travellers since 2012. The ethnicity question in the 2011 census included for the first time 'Gypsy and Irish Traveller' as a specific category. While non-response bias probably means that the size of the population was underestimated, the age profile the census provides is not necessarily distorted and matches the profile derived from ORS's extensive household surveys.
- ^{25.} The age profile is important, as the table below (derived from census data) shows. Even assuming zero deaths in the population, achieving an annual population growth of 3% (that is, doubling in size every 23.5 years) would require half of the "year one" population to be aged under 23.5 years. When deaths are accounted for (at a rate of 0.5% per annum), to achieve the same rate of growth, a population of Gypsies and Travellers would need about half its members to be aged under 16 years. In fact, though, the 2011 census shows that the midway age point for the national Gypsy and Traveller population is 26 years so the population could not possibly double in 23.5 years.

Age Group	Number of People	Cumulative Percentage
Age 0 to 4	5,725	10.4
Age 5 to 7	3,219	16.3
Age 8 to 9	2,006	19.9
Age 10 to 14	5,431	29.8
Age 15	1,089	31.8
Age 16 to 17	2,145	35.7
Age 18 to 19	1,750	38.9

Table 4

Age Profile for the Gypsy and Traveller Community in England (Source: UK Census of Population 2011)

Age 20 to 24	4,464	47.1
Age 25 to 29	4,189	54.7
Age 30 to 34	3,833	61.7
Age 35 to 39	3,779	68.5
Age 40 to 44	3,828	75.5
Age 45 to 49	3,547	82.0
Age 50 to 54	2,811	87.1
Age 55 to 59	2,074	90.9
Age 60 to 64	1,758	94.1
Age 65 to 69	1,215	96.3
Age 70 to 74	905	97.9
Age 75 to 79	594	99.0
Age 80 to 84	303	99.6
Age 85 and over	230	100.0

Birth and fertility rates

- ^{26.} The table above provides a way of understanding the rate of population growth through births. The table shows that surviving children aged 0-4 years comprise 10.4% of the Gypsy and Traveller population which means that, on average, 2.1% of the total population was born each year (over the last 5 years). The same estimate is confirmed if we consider that those aged 0-14 comprise 29.8% of the Gypsy and Traveller population which also means that almost exactly 2% of the population was born each year. (Deaths during infancy will have minimal impact within the early age groups, so the data provides the best basis for estimating of the birth rate for the Gypsy and Traveller population.)
- ^{27.} The total fertility rate (TFR) for the whole UK population is just below 2 which means that on average each woman can be expected to have just less than two children who reach adulthood. We know of only one estimate of the fertility rates of the UK Gypsy and Traveller community. This is contained in the book, 'Ethnic identity and inequalities in Britain: The dynamics of diversity' by Dr Stephen Jivraj and Professor Ludi Simpson published in May 2015. This draws on the 2011 Census data and provides an estimated total fertility rate of 2.75 for the Gypsy and traveller community.
- ^{28.} ORS's have been able to examine our own survey data to investigate the fertility rate of Gypsy and Traveller women. The ORS data shows that, on average, Gypsy and Traveller women aged 32 years have 2.5 children (but, because the children of mothers above this age point tend to leave home progressively, full TFRs were not completed). On this basis it is reasonable to assume an average of three children per woman during her lifetime which would be consistent with the evidence from the 2011 Census of a figure of around 2.75 children per woman. In any case, the TFR for women aged 24 years is 1.5 children, which is significantly short of the number needed to double the population in 23.5 years and therefore certainly implies a net growth rate of less than 3% per annum.

Death rates

^{29.} Although the above data imply an annual growth rate through births of about 2%, the death rate has also to be taken into account – which means that the *net* population growth cannot conceivably achieve 2% per

annum. In England and Wales there are nearly half-a-million deaths each year – about 0.85% of the total population of 56.1 million in 2011. If this death rate is applied to the Gypsy and Traveller community then the resulting projected growth rate is in the region of 1.15%-1.25% per annum.

- ^{30.} However, the Gypsy and Traveller population is significantly younger than average and may be expected to have a lower percentage death rate overall (even though a smaller than average proportion of the population lives beyond 68 to 70 years). While there can be no certainty, an assumed death rate of around 0.5% to 0.6% per annum would imply a net population growth rate of around 1.5% per annum.
- ^{31.} Even though the population is younger and has a lower death rate than average, Gypsies and Travellers are less likely than average to live beyond 68 to 70 years. Whereas the average life expectancy across the whole population of the UK is currently just over 80 years, a Sheffield University study found that Gypsy and Traveller life expectancy is about 10-12 years less than average (Parry et al (2004) 'The Health Status of Gypsies and Travellers: Report of Department of Health Inequalities in Health Research Initiative', University of Sheffield). Therefore, in our population growth modelling we have used a conservative estimate of average life expectancy as 72 years which is entirely consistent with the lower-than-average number of Gypsies and Travellers aged over 70 years in the 2011 census (and also in ORS's own survey data). On the basis of the Sheffield study, we could have supposed a life expectancy of only 68, but we have been cautious in our approach.

Modelling outputs

- ^{32.} If we assume a TFR of 3 and an average life expectancy of 72 years for Gypsies and Travellers, then the modelling projects the population to increase by 66% over the next 40 years implying a population compound growth rate of 1.25% per annum (well below the 3% per annum often assumed). If we assume that Gypsy and Traveller life expectancy increases to 77 years by 2050, then the projected population growth rate rises to nearly 1.5% per annum. To generate an 'upper range' rate of population growth, we have assumed a TFR of 4 and an average life expectancy rising to 77 over the next 40 years which then yields an 'upper range' growth rate of 1.9% per annum. We should note, though, that national TFR rates of 4 are currently found only in sub-Saharan Africa and Afghanistan, so it is an implausible assumption.
- ^{33.} There are indications that these modelling outputs are well founded. For example, in the ONS's 2012-based Sub-National Population Projections the projected population growth rate for England to 2037 is 0.6% per annum, of which 60% is due to natural change and 40% due to migration. Therefore, the natural population growth rate for England is almost exactly 0.35% per annum meaning that our estimate of the Gypsy and Traveller population growth rate is four times greater than that of the general population of England.
- ^{34.} The ORS Gypsy and Traveller findings are also supported by data for comparable populations around the world. As noted, on the basis of sophisticated analysis, Hungary is planning for its Roma population to grow at around 2.0% per annum, but the underlying demographic growth is typically closer to 1.5% per annum. The World Bank estimates that the populations of Bolivia, Cambodia, Egypt, Malaysia, Pakistan, Paraguay, Philippines and Venezuela (countries with high birth rates and improving life expectancy) all show population growth rates of around 1.7% per annum. Therefore, in the context of national data, ORS's modelling and plausible international comparisons, it is implausible to assume a net 3% annual growth rate for the Gypsy and Traveller population.

Household growth

- ^{35.} In addition to population growth influencing the number of households, the size of households also affects the number. Hence, population and household growth rates do not necessarily match directly, mainly due to the current tendency for people to live in smaller (childless or single person) households (including, of course, older people (following divorce or as surviving partners)). Based on such factors, the CLG 2012-based projections convert current population data to a projected household growth rate of 0.85% per annum (compared with a population growth rate of 0.6% per annum).
- ^{36.} Because the Gypsy and Traveller population is relatively young and has many single parent households, a 1.5% annual population growth could yield higher-than-average household growth rates, particularly if average household sizes fall or if younger-than-average households form. However, while there is evidence that Gypsy and Traveller households already form at an earlier age than in the general population, the scope for a more rapid rate of growth, through even earlier household formation, is limited.
- ^{37.} Based on the 2011 census, the table below compares the age of household representatives in English households with those in Gypsy and Traveller households showing that the latter has many more household representatives aged under-25 years. In the general English population 3.6% of household representatives are aged 16-24, compared with 8.7% in the Gypsy and Traveller population. Because the census includes both housed and on-site Gypsies and Travellers without differentiation, it is not possible to know if there are different formation rates on sites and in housing. However, ORS's survey data (for sites in areas such as Central Bedfordshire, Cheshire, Essex, Gloucestershire and a number of authorities in Hertfordshire) shows that about 10% of Gypsy and Traveller households have household representatives aged under-25 years.

Table 5

Age of Head of Household (Source: UK Census of Population 2011)

	All households in England		Gypsy and Traveller households in England	
Age of household representative	Number of households	Percentage of households	Number of households	Percentage of households
Age 24 and under	790,974	3.6%	1,698	8.7%
Age 25 to 34	3,158,258	14.3%	4,232	21.7%
Age 35 to 49	6,563,651	29.7%	6,899	35.5%
Age 50 to 64	5,828,761	26.4%	4,310	22.2%
Age 65 to 74	2,764,474	12.5%	1,473	7.6%
Age 75 to 84	2,097,807	9.5%	682	3.5%
Age 85 and over	859,443	3.9%	164	0.8%
Total	22,063,368	100%	19,458	100%

^{38.} The following table shows that the proportion of single person Gypsy and Traveller households is not dissimilar to the wider population of England; but there are more lone parents, fewer couples without children, and fewer households with non-dependent children amongst Gypsies and Travellers. This data suggest that Gypsy and Traveller households form at an earlier age than the general population.

Table 6

Household Type (Source: UK Census of Population 2011)

	All househo	ds in England	Gypsy and ⁻ households i	
Household Type	Number of households	Percentage of households	Number of households	Percentage of households
Single person	6,666,493	30.3%	5,741	29.5%
Couple with no children	5,681,847	25.7%	2345	12.1%
Couple with dependent children	4,266,670	19.3%	3683	18.9%
Couple with non-dependent children	1,342,841	6.1%	822	4.2%
Lone parent: Dependent children	1,573,255	7.1%	3,949	20.3%
Lone parent: All children non-dependent	766,569	3.5%	795	4.1%
Other households	1,765,693	8.0%	2,123	10.9%
Total	22,063,368	100%	19,458	100%

- ^{39.} ORS's own site survey data is broadly compatible with the data above. We have found that: around 50% of pitches have dependent children compared with 45% in the census; there is a high proportion of lone parents; and about a fifth of Gypsy and Traveller households appear to be single person households. One possible explanation for the census finding a higher proportion of single person households than the ORS surveys is that many older households are living in bricks and mortar housing (perhaps for health-related reasons).
- ^{40.} ORS's on-site surveys have also found more female than male residents. It is possible that some single person households were men linked to lone parent females and unwilling to take part in the surveys. A further possible factor is that at any time about 10% of the male Gypsy and Traveller population is in prison an inference drawn from the fact that about 5% of the male prison population identify themselves as Gypsies and Travellers ('People in Prison: Gypsies, Romany and Travellers', Her Majesty's Inspectorate of Prisons, February 2004) which implies that around 4,000 Gypsies and Travellers are in prison. Given that almost all of the 4,000 people are male and that there are around 200,000 Gypsies and Travellers in total, this equates to about 4% of the total male population, but closer to 10% of the adult male population.
- ^{41.} The key point, though, is that since 20% of Gypsy and Traveller households are lone parents, and up to 30% are single persons, there is limited potential for further reductions in average household size to increase current household formation rates significantly and there is no reason to think that earlier household formations or increasing divorce rates will in the medium term affect household formation rates. While there are differences with the general population, a 1.5% per annum Gypsy and Traveller population

growth rate is likely to lead to a household growth rate of 1.5% per annum – more than the 0.85% for the English population as a whole, but much less than the often assumed 3% rate for Gypsies and Travellers.

Household dissolution rates

^{42.} Finally, consideration of household dissolution rates also suggests that the net household growth rate for Gypsies and Travellers is very unlikely to reach 3% per annum (as often assumed). The table below, derived from ORS's mainstream strategic housing market assessments, shows that generally household dissolution rates are between 1.0% and 1.7% per annum. London is different because people tend to move out upon retirement, rather than remaining in London until death. To adopt a 1.0% dissolution rate as a standard guide nationally would be too low, because it means that average households will live for 70 years after formation. A 1.5% dissolution rate would be a more plausible as a national guide, implying that average households live for 47 years after formation.

Table 7

Annual Dissolution Rates (Source: SHMAs undertaken by ORS)

Area	Annual projected household dissolution	Number of households	Percentage
Greater London	25,000	3,266,173	0.77%
Blaenau Gwent	468.2	30,416	1.54%
Bradford	3,355	199,296	1.68%
Ceredigion	348	31,562	1.10%
Exeter, East Devon, Mid Devon, Teignbridge and Torbay	4,318	254,084	1.70%
Neath Port Talbot	1,352	57,609	2.34%
Norwich, South Norfolk and Broadland	1,626	166,464	0.98%
Suffolk Coastal	633	53,558	1.18%
Monmouthshire Newport Torfaen	1,420	137,929	1.03%

^{43.} The 1.5% dissolution rate is important because the death rate is a key factor in moderating the gross household growth rate. Significantly, applying a 1.5% dissolution rate to a 3% gross household growth formation rate yields a *net* rate of 1.5% per annum – which ORS considers is a realistic figure for the Gypsy and Traveller population and which is in line with other demographic information. After all, based on the dissolution rate, a *net* household formation rate of 3% per annum would require a 4.5% per annum gross formation rate (which in turn would require extremely unrealistic assumptions about birth rates).

Summary conclusions

- ^{44.} Future Gypsy and Traveller accommodation needs have typically been over-estimated because population and household growth rates have been projected on the basis of assumed 3% per annum net growth rates.
- ^{45.} Unreliable caravan counts have been used to support the supposed growth rate, but there is no reason to suppose that the rate of increase in caravans corresponds to the annual growth of the Gypsy and Traveller population or households.

- ^{46.} The growth of the national Gypsy and Traveller population may be as low as 1.25% per annum which is still four times greater than in the settled community. Even using extreme and unrealistic assumptions, it is hard to find evidence that the net national Gypsy and Traveller population and household growth is above 2% per annum nationally. The often assumed 3% net household growth rate per annum for Gypsies and Travellers is unrealistic.
- ^{47.} The best available evidence suggests that the net annual Gypsy and Traveller household growth rate is 1.5% per annum. The often assumed 3% per annum net rate is unrealistic. Some local authorities might allow for a household growth rate of up to 2.5% per annum, to provide a 'margin' if their populations are relatively youthful; but in areas where on-site surveys indicate that there are fewer children in the Gypsy and Traveller population, the lower estimate of 1.5% per annum should be used.