

Overcoming barriers: ensuring that
Roma children are fully engaged and
achieving in education

Her Majesty’s Chief Inspector commissioned this report following a meeting with a
group of Sheffield headteachers who identified a number of specific challenges in
ensuring that Roma children attend regularly and do well at school.

The report summarises how three local authorities and 11 schools have been
working to meet the needs of Roma children from Eastern Europe. It identifies key
issues and barriers and provides case studies of good practice.

Headteachers reported that there had been no adverse effect on the achievement of
other pupils already settled in their schools. However, they had found it difficult to
access available funding for new pupils quickly enough. There was also a shortage of
staff with the relevant expertise to provide effective support to Roma pupils.

Published: December 2014

Reference no: 140195

The Office for Standards in Education, Children's Services and Skills (Ofsted) regulates and inspects to

achieve excellence in the care of children and young people, and in education and skills for learners of

all ages. It regulates and inspects childcare and children's social care, and inspects the Children and

Family Court Advisory and Support Service (Cafcass), schools, colleges, initial teacher training, work-

based learning and skills training, adult and community learning, and education and training in prisons

and other secure establishments. It assesses council children’s services, and inspects services for

looked after children, safeguarding and child protection.

If you would like a copy of this document in a different format, such as large print or Braille, please

telephone 0300 123 1231, or email enquiries@ofsted.gov.uk.

You may reuse this information (not including logos) free of charge in any format or medium, under

the terms of the Open Government Licence. To view this licence, visit

www.nationalarchives.gov.uk/doc/open-government-licence/, write to the Information Policy Team,

The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

This publication is available at www.ofsted.gov.uk/resources/140195.

To receive regular email alerts about new publications, including survey reports and school inspection

reports, please visit our website and go to ‘Subscribe’.

Piccadilly Gate

Store Street

Manchester

M1 2WD

T: 0300 123 1231

Textphone: 0161 618 8524

E: enquiries@ofsted.gov.uk

W: www.ofsted.gov.uk

No. 140195

© Crown copyright 2014

Contents

Introduction 4

Recommendations 6

Background and context 7

The national picture 7

How local authorities and schools are overcoming barriers 8

Meeting the needs of the increasing number of Roma pupils 8

Promoting Roma pupils’ engagement with school 10

Improving behaviour of Roma pupils 12

Raising Roma pupils’ attainment in tests and examinations 13

Overcoming the loss or reduction of specialist support staff in local authorities 13

The importance of specialist staff in schools 15

Funding and mobility 16

The importance of accurate reporting of the number of Roma pupils 18

Case studies 19

Notes 28

Further information 30

Ofsted publications 30

Other publications 30

Annex A: Providers visited 32

Questionnaire responses 32

Other visits 32

Other organisations providing information 33

Annex B: Ethnicity and first language codes 34

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

4

Introduction

Historically, Gypsy/Roma pupils have had the poorest outcomes of any ethnic group
in England in terms of attainment, attendance and exclusions.1 The number of
Gypsy/Roma pupils in schools has been increasing over time and rose by 13.7% last
year, from 16,735 in January 2013 to 19,030 in January 2014.2

Inspection evidence and local intelligence suggests that a relatively small number of
schools in a few local authorities are experiencing a significant rise in the number of
Roma pupils from Eastern Europe. As a consequence, these local authorities and
schools are struggling to identify sufficient resources to meet these pupils’ wide-
ranging needs.

This survey aimed to get a more accurate assessment of:

 the barriers to educational engagement and attainment that Roma pupils
experience

 the challenges faced by particular schools and local authorities in supporting
a high number of Roma pupils who typically are new to speaking English

 the strategies employed successfully by local authorities and schools to
support Roma pupils, independently or in partnership with others, that
might be transferable to other contexts.

Her Majesty’s Inspectors visited three local authorities (Derby, Manchester and
Sheffield) and 11 schools with high numbers of pupils from Roma backgrounds in
February and March 2014.3 The report also draws on evidence from responses to a
questionnaire of nine further schools, evidence from other school inspections and
discussions with other agencies (see Annex A).

Key findings

 The local authorities and schools in the sample all demonstrated a strong
commitment to improving the engagement and achievement of pupils from Roma
backgrounds. The most successful of these local authorities and schools worked

1 In national statistics, ‘Gypsy/Roma’ is regarded as one single ethnic group. The evidence from the
visits for this report focuses on Roma pupils whose families have migrated from Eastern Europe.

‘Roma’ is a generic term that describes Romani Groups. ‘Traveller of Irish Heritage’ is a separate

ethnic group.
2 Statistical first release: schools, pupils and their characteristics, January 2013, Department for

Education, June 2013; www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-
january-2013.

Schools, pupils and their characteristics, January 2014, Department for Education, June 2014;

www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2014.
3 The Roma pupils in Derby and Sheffield are predominantly from Slovakia and the Czech Republic.

Those in Manchester are predominantly from Romania and smaller in number.

https://www.gov.uk/government/organisations/department-for-education
https://www.gov.uk/government/organisations/department-for-education
http://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2013
http://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2013
https://www.gov.uk/government/organisations/department-for-education
http://www.gov.uk/government/statistics/schools-pupils-and-their-characteristics-january-2014

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

5

in effective partnerships with other agencies and developed specific strategies,
led by well-informed senior leaders, to meet the needs of this group of pupils.

 The schools visited were welcoming to new pupils, whatever their background,
and integrated them as quickly as possible. However, approaches to initial
assessment and induction, and arrangements to help Roma pupils make a smooth
transition between primary and secondary phases, were variable in their
effectiveness.

 Where newly arrived Roma pupils have had little prior experience of formal
education, schools and local authorities reported that initially they had difficulty in
engaging the pupils to adhere to school routines and meet expectations for good
behaviour. Conversely, Roma pupils who were well integrated into school and did
not have interruptions to their education made good progress in their learning.
However, their attainment remained low due to exceptionally low starting points.

 School leaders reported that there had been no adverse effect on the
achievement of other pupils already settled in their schools. However, they had
experienced problems accessing available funding such as the pupil premium for
new pupils quickly enough. This was a particular challenge when a large number
of pupils joined or left during the school year.

 Although good practice exists, the schools and local authorities were struggling to
find the necessary resources to fully meet Roma pupils’ needs. In some instances,
there was insufficient specialist advice or support available to schools.

 In the local authorities and schools visited, almost all Roma pupils arriving from
Eastern Europe were new to speaking English. In some schools, there was a
shortage of qualified teachers with the relevant expertise to support Roma pupils
learning English as an additional language (EAL). In addition, although bilingual
staff were often effective in supporting parents and pupils, not all were
sufficiently qualified or fluent in English themselves.

 Senior officers at the local authorities told inspectors that it was difficult to
accurately keep track of pupils from highly mobile families. This was particularly
difficult at secondary level, where high dropout rates among Roma pupils were
not uncommon.

 The Roma parents spoken to by inspectors consistently said that they were
reluctant to state their children’s ethnicity for fear of discrimination. This leads to
under-reporting of Roma pupil numbers that, in turn, makes it difficult to target
resources effectively.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

6

Recommendations

Where appropriate, local authorities should:

 ensure that there is a dedicated and knowledgeable senior leader who can
drive the local authority’s strategies for improving outcomes for Roma pupils

 ensure that all key services work in partnership effectively so that outcomes
for Roma pupils are improved

 develop sufficient expertise within a specialist support service to provide
advice and training for schools

 review strategies for improving Roma pupils’ attendance and attainment,
and for keeping track of pupils from highly mobile families

 encourage schools to ensure that pupils receive an initial assessment and
induction when they start school in England and ongoing specialist support
to meet their needs.

The Department for Education should:

 consider how the allocation of existing funding can more accurately reflect
the changes in the number of eligible pupils on roll throughout the school
year

 consider how the classification of pupil groups can encourage more accurate
recording.

Where appropriate, schools should:

 assign a knowledgeable, informed leader to improve the achievement of Roma
pupils

 recruit qualified teachers with relevant expertise to provide high quality
teaching and support for Roma pupils who are learning English as an
additional language

 check that staff who support Roma pupils or teach English as an additional
language are well trained and sufficiently fluent in English

 strengthen the links between partner primary/secondary schools so that Roma
pupils remain engaged in education as they move from one key stage to the
next.

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

7

Background and context

1. The survey aimed to get a more accurate assessment of:

 the barriers to educational engagement and attainment that Roma pupils
experience

 the challenges faced by schools and local authorities in supporting a high
number of Roma pupils who typically are new to speaking English

 successful strategies employed by local authorities and schools to support
Roma pupils, independently or in partnership with others.4

The national picture

2. Historically, Gypsy/Roma pupils have had the poorest outcomes of any pupil
group in terms of attainment, attendance and exclusions.5 They are the lowest-
attaining ethnic group at the end of both Key Stage 2 and Key Stage 4.

3. In 2013, only 13.8% of Gypsy/Roma pupils nationally gained five or more GCSE
grades at A* to C, including English and mathematics, compared with 60.6% of
all pupils. In the same year, only 23% of all Gypsy/Roma pupils in England
achieved Level 4 or above in reading, writing and mathematics at the end of
Key Stage 2 compared with 75% of all pupils nationally.

4. Attendance rates are much lower for Gypsy/Roma pupils than for other pupils.
In 2012/13, their attendance was only 86.1% at primary (compared with
95.2% for all pupils) and 83.4% at secondary school (compared with 94.2% for
all pupils).6 In addition, Gypsy/Roma pupils are three times more likely to be
excluded from primary school and four times more likely from secondary school
than any other pupil group.

5. Before 2004, there were few Eastern European Roma families in England and
these were mainly Polish Roma. Since the incorporation of countries from
Eastern Europe into the European Union (EU) in 2004, more Romanian, Czech
and Slovak Roma families have settled in the United Kingdom.

6. Some local authorities in particular have experienced a large increase in their
Roma population. This survey looked at the challenges faced by three of these
local authorities. Derby and Sheffield were visited as part of the survey because

4 This report includes case studies of good practice seen. Further good practice studies will be

published separately in 2015.
5 The 1967 Plowden Report (Children and their primary schools, Central Advisory Council for

Education (England), 1967; www.educationengland.org.uk/documents/plowden) identified such
concerns and led to the establishment of Gypsy/Roma and Traveller services.
6 Statistical first release: Pupil absence in schools in England: autumn 2012 and spring 2013,

Department for Education, October 2013; www.gov.uk/government/statistics/pupil-absence-in-
schools-in-england-autumn-2012-and-spring-2013.

http://www.educationengland.org.uk/documents/plowden/
http://www.gov.uk/government/statistics/pupil-absence-in-schools-in-england-autumn-2012-and-spring-2013
http://www.gov.uk/government/statistics/pupil-absence-in-schools-in-england-autumn-2012-and-spring-2013

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

8

of the high number of Roma pupils who have recently arrived from Eastern
Europe. Manchester was selected because recent attainment data indicated that
Gypsy/Roma pupils were doing better at the end of Key Stage 2 compared with
other Gypsy/Roma pupils nationally.

How local authorities and schools are overcoming
barriers

Meeting the needs of the increasing number of Roma pupils

7. All three of the local authorities visited had seen a large increase in the
numbers of Roma pupils from Eastern Europe in a reasonably short timeframe.
Manchester’s Roma population has settled mainly from Romania, with a
substantive increase beginning in 2007. Derby and Sheffield have experienced a
considerable increase in their predominantly Czech and Slovak Roma pupil
population since 2009.

8. In all three local authorities, Roma families had generally settled in a small
number of wards and schools. Although numbers were not high overall, a small
minority of schools had relatively large proportions of Roma pupils, most of
whom had significant English language and other needs.

9. Manchester local authority identified that there were 239 pupils ascribed as
Gypsy Roma on roll in schools at the time of the visit. However, the figure for
the wider group including Gypsy, Roma, Irish Traveller and Showman was
estimated at around 800. This figure includes all children in this group resident
in the city rather than only those ascribed and on roll.

10. The number of Roma pupils in Manchester is much smaller than in Derby and
Sheffield and has been built up over a longer period of time. The city has drawn
on its experience of a long history of migration of different groups over the
years. Manchester has also secured EU funding to establish partnerships with
local universities and clusters of schools to develop a specific Roma strategy,
coordinated by the local authority’s specialist team.

11. The aim of the strategy was to promote the safety, well-being and achievement
of Roma pupils through an early years outreach programme, a Roma mentor
model and a schools learning network. Over 100 Roma children who had not
been attending school during the previous three years were successfully
enrolled as part of the strategy. Key workers visited homes and built up trust
with families. Two groups were specifically targeted: teenage girls and children
under five who were not in any form of early years or pre-school provision. To
date, the early years work has had more success than the work with the older
girls (see Case Study 2).

12. The number of Roma pupils in Derby increased from 199 in 2009 to 594 in
January 2013 (the latest figures available from the local authority at the time of
the fieldwork). This represented 1.4% of the local authority’s total pupil

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

9

population of just over 40,000 pupils in 2013. Most families have settled in the
Arboretum and Normanton wards. Some schools have seen substantial
increases in Roma pupil numbers: one Derby primary school had four Roma
pupils in 2010, rising to 99 in 2014, representing almost a third of all pupils on
roll.

13. Of the three local authorities, the largest increase in Roma pupil numbers was
seen in Sheffield. Five years ago, there were approximately 100 Roma pupils in
its schools. The latest figures from the local authority indicate that there were
around 2,100 Roma pupils, representing fewer than 3% of the city’s total
school population of 79,150.7 Most are from Slovakia and have settled largely in
the Burngreave ward. Few spoke any English when they arrived at school in
England. By 2014, one Sheffield secondary school had 174 Roma pupils (21%
of its roll) compared with 36 pupils (4%) in 2009.

14. The speed of the increase of the Eastern European Roma pupil population has
challenged these three local authorities and the small number of schools
attended by the pupils significantly. It has required them to rapidly develop
strategies in order to integrate these pupils into education effectively and to
deploy expertise (such as EAL or Roma coordinators) to support them.

15. At the time of the visits, Derby and Sheffield had a generic strategy for newly
arrived pupils, rather than a specifically identified Roma strategy to meet the
particular needs of this group. A reduction in resources and the loss of key
specialist staff, both strategically and operationally, have led to reduced
capacity.

16. The absence of specialist knowledge has led to different approaches to
induction for new pupils in the local authorities visited and the specific schools
in question. Derby supported new arrivals in secondary schools through a
language centre based at a local high school. From there, pupils are enrolled in
schools throughout the city. Sheffield and Manchester, in contrast, have sought
to support pupils in the schools they attended when they first arrived.

17. The Derby model could lead to pupils attending a school far away from where
they live. Pupils faced additional upheaval when they settled in the school
where the language centre was based and then moved again, away from
friends they have made. Language centres were common in England up to the
mid-1980s when, following a critical report by the Commission for Racial
Equality into the practice in Calderdale local authority at the time, such centres
were disbanded.8

7 Figures as at February 2014.
8 Teaching English as a second language: Report of a formal investigation in Calderdale local
education authority, Commission for Racial Equality, 1985.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

10

18. Manchester has developed a specific Roma Strategy (2011–14), which focused
on providing sufficient school places and ensuring that all pupils attend school.
It also tackled the economic challenge of Roma migrants’ restricted rights to
employment. The authority was able to focus its resources on Roma families,
for example by putting Roma mentors in pre-school settings.

19. Schools in Sheffield experiencing a large increase in Roma pupil numbers have
responded well to the local authority’s Newly Arrived Pupils Pilot, where pupils
go straight into school. Sheffield has persuaded the large majority of its
secondary schools to sign up to take Roma students through fair access
arrangements. The local authority hosted half-termly Roma workshops for
school leaders and brokers support between schools. However, funding is
insufficient to meet demand.

One of the secondary schools in Sheffield inducted new arrivals in all year
groups in a system called ‘New Start’. Under the supervision of qualified
teachers, and working with a Roma-speaking teaching assistant, pupils were
inducted into school life. They were assessed and then taught phonics and
English language. This was effective in settling students and getting them used
to the curriculum. Pupils also attended mainstream lessons early on in a well-
structured way. However, this was expensive for the school to run and, if the
pupils arrive just after the annual school census, this placed short-term strain
on the school’s budget.

Promoting Roma pupils’ engagement with school

20. The schools visited were typically welcoming in their approach to new pupils.
They recognised the importance of gaining families’ trust and often went out of
their way in order to build up good relationships with families. They were
committed to ensuring that pupils settled as quickly as possible and were able
to integrate into school life.

21. Some of the schools had improved attendance by employing specific strategies
with recently arrived Roma children. For example, in one secondary school,
attendance for Roma pupils up to February 2014 was 85.5%. While this was
still below the national average, it is well up on the school’s Roma pupil
attendance figure of 70% in 2010.

22. In one school visited, key staff members built up good relationships with Roma
families. Developing families’ trust was vital in securing their engagement. The
school’s home–school links worker and a Roma support worker run coffee
mornings to build up relationships with the Roma community. Leaders spent
time listening to parents and regular meetings ensured that the families were
clear about and supported the school’s expectations (see Case Study 1).

23. Two schools visited – one primary and one secondary – employed their own
attendance worker specifically for Roma families. One was a Roma speaker and
the other worked with a Roma interpreter. These posts, funded by the schools,

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

11

appeared to have had a considerable impact on raising attendance. The
dedicated role of the attendance workers meant they could follow up absence
immediately, conduct home visits and, if necessary, bring the children into
school themselves.

24. As relationships and trust are built up, the attendance workers were able to
challenge parents who kept their children from school. The work was time-
consuming but paid dividends in engaging families in education. They also
supported parents to overcome other barriers that prevent them from sending
their children to school regularly, such as lack of dinner money, uniform or
stable housing.

25. According to the local authority officers and schools spoken to, many Roma
pupils were coming to school without any previous experience of early years
provision or the equivalent of Key Stage 1. Officers said it was a challenge to
persuade families to send their children to early years and pre-school provision.
One headteacher said, ‘It was not regarded [by parents] as proper education
until children joined the junior school.’

26. Manchester local authority sought to tackle this issue through an outreach
campaign targeted specifically at Roma families and involving young Roma
mentors as volunteers. This led to the setting-up of two pre-school initiatives:
‘Stay and Play’ and ‘Family Learning’.

27. Manchester’s targeted approach to early years engagement emphasised the
need for all children to be ‘school ready’. Previously, no Roma family had
attended more than one pre-school session but ‘Stay and Play’ and ‘Family
Learning’ had some 20 regular attendees, with numbers rising. Rather than wait
for families to arrive, the International New Arrivals, Travellers and
Supplementary Schools (INATSS) team went to them. They raised parents’
awareness of schools’ expectations, developed their understanding of how to
access services and, crucially, enhanced their knowledge of English (see Case
Study 2).

28. Transition from primary to secondary school has been a longstanding concern,
even with the settled UK Roma population, and was a major challenge
identified by the schools and local authorities. The schools visited that had
effective transition arrangements, for example sharing or liaising closely with
key family workers, were more successful in retaining pupils at transition.

29. All three local authorities visited reported their concerns about tracking Roma
pupils, particularly girls who did not continue into Key Stage 4 or did not attend
school regularly. Of the three local authorities, Manchester had already begun
to address this with some success, persuading a small number of teenage girls
to attend residential trips focusing on future careers and employing two young
Roma women as mentors to act as role models.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

12

30. According to many Roma pupils and parents spoken to, the primary schools in
the sample were largely free of racism and school staff engaged well with Roma
families. However, pupils and parents reported that they did not always have
such positive experiences of secondary education. Some families cited negative
experiences at school as a major reason for their children’s poor attendance.

31. In Derby, a local church was hosting after-school provision for up to 550 Roma
children and young people following concerns about the number of Roma pupils
on the streets after school. Pupils were fed and given activities based on their
curriculum subjects. Parents had to enrol formally and a daily attendance
register was taken. Volunteers were drawn from the church, the multi-faith
centre based at Derby University, local Roma volunteers and community
organisations. The result was that these Roma pupils were engaged in
purposeful educational activities after school.

32. However, despite its success, this project had no funding from the local
authority or elsewhere, other than a small Co-operative grant. Not all schools
visited in Derby were sufficiently aware of it. One headteacher had ‘never heard
of it’. Another was aware of it but did not know if any of the school’s pupils
attended or what they did there. Although volunteers were setting work for
pupils on a range of curriculum subjects, there were no links with local schools
about content and no training offered by schools for the volunteers providing
the activities. A project worker described the links with schools as ‘tenuous’.
This was a lost opportunity.

Improving behaviour of Roma pupils

33. The schools and local authorities reported to inspectors that many Roma pupils
initially had difficulty in adhering to school routines and meeting expectations
for good behaviour, especially where the pupils had little prior experience of
formal education.

34. Some of the schools visited had been successful in reducing exclusion rates
with their Roma populations. For example, in the two Derby primary schools
visited, the behaviour of Roma pupils was no longer a continuing concern and
one of the schools had worked successfully with the local community police on
behaviour. These schools reported a low rate of behavioural issues and racism
and their exclusion rates were well below the national average. In one primary
school where a third of the population was of Roma background, just four out
of 26 sanctions issued for misbehaviour in 2012/13 were given to Roma pupils.
Between September 2013 and February 2014, none of the 10 sanctions had
been issued to Roma pupils.

35. Community police officers spoken to in Derby said that, in one of the primary
schools, they found an ‘open door’ with the headteacher when they wanted to
work with pupils. They were invited into school after a number of playground
fights involving Roma pupils. They introduced a game to teach all the children
the rights and wrongs of behaviour. A Roma-speaking interpreter was available

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

13

who knew local families well and parents were invited to attend. The police also
approached a local secondary school but, at the time of the survey, had not
had any success. In the experience of the police, engaging with secondary
schools was harder.

Raising Roma pupils’ attainment in tests and examinations

36. In the three local authorities visited, the attainment gap between Gypsy/Roma
pupils and all other pupils was wider at Key Stage 4 than the national
attainment gap. Not one Gypsy/Roma pupil gained five good GCSE grades
including English and mathematics in Derby, Manchester or Sheffield in 2012 or
2013. Even in those schools where Roma pupils were making rapid progress,
the attainment gap remained wide, especially for pupils who arrive late into the
English school system.

37. In one secondary school visited, Gypsy/Roma students’ progress was
outstanding, particularly from their exceptionally low starting points when they
joined, but their attainment was still low compared with the national average
for all pupils. However, some Roma pupils were in top sets, especially in
mathematics. The college’s robust tracking of pupils’ progress was backed up
by accurate monitoring of different groups of pupils. This could lead to short-
and medium-term support for individuals, but the emphasis was on making
sure that teaching was good or better. The monitoring of students into the sixth
form allowed for longer-term evaluation of the impact of the college’s strategies
(see Case Study 1).

38. In Derby, none of the 46 Gypsy/Roma pupils in Year 6 achieved Level 4 in
reading, writing and mathematics at the end of Key Stage 2 in 2013. In
Sheffield, very few of the 30 Gypsy/Roma pupils achieved Level 4 at the end of
Key Stage 2.

39. In Manchester, however, seven of the 21 Gypsy/Roma pupils in Year 6 in 2013
gained Level 4 in reading, writing and mathematics. This exceeded the national
figure for Gypsy/Roma pupils attaining this threshold, although it was still well
below the figures for all pupils nationally.

40. Her Majesty’s Inspectors found no evidence that the arrival of Roma pupils in
these authorities has had an adverse effect on the attainment of other pupil
groups. However, many headteachers expressed concerns about the potential
adverse impact on their school’s inspection judgement for achievement. Ofsted
will ensure that inspectors take into account the issues arising from any
increase of new arrivals when inspecting schools and local authorities.

Overcoming the loss or reduction of specialist support staff in
local authorities

41. Grants to support minority ethnic pupils (including Gypsy/Roma and Traveller
pupils) that had previously been ring-fenced were mainstreamed in 2010. This

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

14

led to some local authorities disbanding and cutting specialist support services.
One survey conducted found that 70% of local authorities had deleted posts
and services by 2011.9

42. Derby and Sheffield no longer have specialist services for Ethnic Minority
Achievement and Traveller Education. In 2009, Derby had nine specialist EAL
teachers (6.5 full-time equivalents), funded by the Ethnic Minority Achievement
grant. It also had access to a joint Traveller Education Service, consisting of a
team leader, three advisory teachers, a dedicated education welfare officer,
three teaching assistants and a home-school liaison officer. By 2014, none of
these specialist posts remained. Derby no longer has contact with the
continuing Derbyshire Traveller Education Service or Derbyshire’s Gypsy Liaison
Group.

43. In its place, Derby introduced a reduced integrated traded service, the New
Communities Achievement Team (NCAT). NCAT focused its priorities on
employing bilingual assistants and teaching assistants to support families, help
pupils to settle in school and provide an interpreting service. There were,
however, no specialist teachers for Gypsy/Roma and Travellers or for EAL and
no specialist advisory service. The result is that schools in Derby no longer have
sufficient capacity to fully meet the increasing demands of supporting new
Roma arrivals.

44. In two of the three local authorities visited, support services became generalist
and had lost the capacity to provide services for particular groups, such as
Roma pupils. The trust and confidence built up within hard-to-reach
communities had been lost after years of specialist services being in place.

‘The knowledge base has been removed overnight by closing down
specialist services. When we used to have a Traveller Service, there was a
central key person in the area to draw on for good practice; now we only
see families in a crisis. There is no developmental role, not a lot of
proactive work. You don’t get Gypsy/Roma Traveller history month any
more. Secondary schools tend to only reach out in an emergency. When
the school phones it is: “Help!” Usually the call follows a breakdown
between the family and the school.’ (Roma support group worker)

45. The absence of a lead specialist in one of the local authorities visited had led to
a lack of networking and training for Roma and/or EAL coordinators in schools.
A coordinator in one of the primary schools visited, who was not a qualified
teacher, had not heard of any of the national professional associations for
Gypsy/Roma and Travellers or English as an additional language and was also
unaware of recent national research and guidance.

9 National ethnic minority achievement grant survey, National Union of Teachers NUT)/National
Association for Language Development in the Curriculum (NALDC), February 2011;

www.naldic.org.uk/eal-advocacy/eal-news-summary/010311.

http://www.naldic.org.uk/eal-advocacy/eal-news-summary/010311

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

15

46. An absence of specialist posts and services also resulted in a lack of quality
assurance of schools’ provision for English as an additional language and/or
Gypsy/Roma and Traveller pupils. Where quality assurance did take place, it
was often by non-specialists. The lack of key officers in the local authority with
a brief for specific groups has led to the monitoring of outcomes for Roma
pupils and other minority ethnic groups resting with individual schools. Yet, in
schools visited where the coordinator was not a senior leader or a teacher, she
or he was rarely involved in monitoring or other quality assurance activities.

47. One of the schools visited accessed the support of a local authority ethnic
minority support service and a virtual school for Gypsy/Roma and Traveller
pupils, led by a virtual headteacher. The virtual headteacher tracked and
analysed the achievement, attendance and behaviour of all the authority’s
Gypsy/Roma and Traveller pupils. The authority provided weekly reading
sessions and pastoral support. It also supported these pupils by transporting
them to school to improve attendance (see Case Study 3).

The importance of specialist staff in schools

48. Although specialist teacher posts have been cut in all three local authorities, the
schools visited have continued to have access to bilingual teaching assistants.
These were highly effective when deployed to work with parents or children
new to English when they speak the same first language as them. They were
also crucial in developing closer links between home and school. They were less
effective, however, where they had not been sufficiently trained or were not
fully fluent in English and yet may be teaching or supporting children learning
English as an additional language.

49. The schools visited in the three local authorities who had recruited specialist
qualified teachers with a proven track record of good or outstanding teaching
ensured that new arrivals and other pupils learning English as an additional
language received high quality induction and support. Pupils were also enabled
to make at least good progress in developing their English language. These
specialist teachers were able to raise the profile of Roma pupils in the school
and provide training and support for mainstream teachers.

50. Coordinators for Gypsy/Roma and Traveller pupils and/or those learning English
as an additional language in schools visited in Derby and Sheffield were not
always sufficiently trained and experienced for their role. In addition, they were
not always senior enough to influence school policy. On other occasions, the
coordinator was a senior leader but was not a specialist.

51. Inspectors found cases where the prime responsibility for the new arrivals’
induction programme was with an untrained teaching assistant. For example, in
one school the support assistant was not fluent in English and did not speak the
same language as the pupils. The provision relied heavily on repetitive,
undemanding worksheets. The work set did not take account of pupils’ different

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

16

abilities, their needs or their varied experiences of education in their country of
origin. For example, some pupils were already literate in their first language but
received the same work as those peers who struggled to read or write. In
another case, the teaching assistant did not see the difference between a pupil
who had special educational needs and one who was learning English as an
additional language.

52. At all three of the schools visited in Manchester, the EAL coordinators were
well-trained specialists and members of the senior leadership team. These
specialists were able to lead training, influence policy and develop effective
teaching strategies. They were also well placed to check how well other
teachers were meeting learners’ needs in mainstream classes and often
evaluated the impact of induction and intervention.

53. In one school visited, its well-qualified EAL coordinator provided training, both
locally and nationally. Effective senior leadership, including a very engaged and
knowledgeable Chair of Governors, promoted a culture of high expectations, no
excuses and individual responsibility (see Case Study 1).

54. The absence of specialists in some of the schools sampled also led to a lack of
knowledge on the part of mainstream staff into Roma families’ experiences and
needs, such as their negative experiences in their own country and difficulties
in accessing public services in England. This could lead to mistrust and a
breakdown in relationships between schools and Roma families.

‘Only a trusted few such as a support service, advocacy group or key
worker will be taken into [Roma families’] confidence. This trust can take
years to develop.’ (Roma support worker)

55. All the schools and local authorities visited reported that they had struggled to
recruit Roma-speaking staff who could build bridges, linguistically and
culturally, between home and school. The arrival of families from Czech and
Slovak Roma-speaking communities had been very recent. Few Roma speakers
had been educated in the UK or had sufficient educational experience and
fluency in English to take up posts as bilingual teaching assistants or
interpreters. Applicants need qualifications and, as the attainment data indicate,
few Roma pupils are going on to achieve the necessary grades at GCSE.

Funding and mobility

56. As noted earlier, new pupils arriving at a school mid-year may be eligible for
pupil premium funding. Although the school has to react to immediate financial
needs when such pupils arrive, the payment does not follow the pupil fast
enough. Set-up costs to provide additional support for pupils learning English as
an additional language, including additional classes and support staff, are
significant. The school has to meet these needs from its own budget.

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

17

57. High pupil mobility was an issue for all three local authorities and the schools
visited. In one Derby primary school, where a third of pupils were of Roma
origin, mobility (inward and outward) among Roma pupils was 43% compared
with 3% for all other pupils. Other schools reported similarly, including pupils
leaving and returning sometimes within the same academic year. School
leaders and local authority officers told inspectors that pupil mobility is often
caused by frequent re-housing, so it is possible that in these schools pupils join
and leave within the same year without the school receiving any funding for
them at all.

‘When communities move, the money does not move with them.’ (Senior
local authority officer)

58. The schools and local authorities visited consistently reported that a high
proportion of Roma pupils were not eligible for pupil premium funding, despite
the financial hardships families were experiencing. In the three Manchester
schools visited, less than a fifth of the 50 Roma pupils on roll were eligible for
the pupil premium. In one Sheffield school, only a third of the 118 Roma pupils
were eligible. This affected families in terms of ensuring their children attended
school. For example, one parent said she did not want to send her children to
school if she could not meet the cost of a school lunch, uniform or trips.
Schools often felt obliged to meet these costs, despite not being funded to do
so. Some of the schools visited, however, worked with families to help them
help themselves. Although these interventions were more intensive initially,
they paid off, helping families to engage with education and reducing pressure
on the school budget.

59. In one school visited, staff supported a new family of Roma pupils who were
not eligible for the pupil premium and did not bring money or food for lunch
when they first started school. Staff took the children home to get their lunch
and waited with them while the parent went out to buy food. The following
week, staff took the parent shopping to advise them on finding cheap and
healthy options for packed lunches for a few pounds a week. Eventually, the
children started bringing enough food for their lunches. Throughout, the school
was clear about its expectations but was willing to go the extra mile to ensure
success (see Case Study 2b).

60. All three local authorities reported difficulty in accessing other funds and grants
on behalf of Roma families, such as the government’s Troubled Family Funding,
because of their immigration status. Manchester had been able to access the
Migration Impact Funding to set up its Roma strategy and recruit a specialist
team before funding from this source stopped in 2010. Having already
established a team, it was then in a better position to go on to secure
additional funding. In Derby and Sheffield, where Roma migration has occurred
more recently, the Migration Impact Funding was no longer available.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

18

61. Each of the local authorities visited struggled to access funding quickly enough
at times of a large increase in migration. One consequence of this was parents’
difficulties in attending classes for English for speakers of other languages
(ESOL) or their ineligibility for funding, even when such classes existed. As a
result, they were less able to engage with the education system or help their
children with their learning.

The importance of accurate reporting of the number of Roma
pupils

62. Nationally, although Roma is included within the terminology Gypsy/Roma and
Traveller, no national action plan exists specifically for this group. People from
Roma backgrounds are not consistently treated as distinct from UK Gypsies and
Travellers. The Department for Education’s annual school census relies, to a
great extent, on self-ascription by Roma parents, leading to possible under-
reporting and inaccuracy. Research in 2013 found an inadequate understanding
of the size of the UK’s Roma population and a lack of awareness of what
challenges Roma residents face.10

63. Senior leaders in all three local authorities suggested that the figures for Roma
pupils in their schools were underestimated. For reporting, schools have to use
the code that parents select, whether it is accurate or not. School leaders said
that, when parents register their children’s ethnicity, families are reluctant to
register them as ‘Gypsy Roma’ for fear of discrimination, based on their
previous experience in their country of origin. The pairing of the word ‘Roma’
with ‘Gypsy’ is also unhelpful as parents, including some of those who spoke to
inspectors, feel the latter word does not apply to them. Consequently, an
unknown number of Roma families in Sheffield, Derby and Manchester were
likely to be registered as ‘White Other’ or ‘White European’, ‘Unclassified’ or
‘Unknown’ (see Annex B). In one Sheffield primary school, for example, 37
pupils were described as ‘White Other’ but the school was aware from various
sources that at least 20 of them were from a Roma background.

64. Since Gypsy/Roma is a single ethnic code, it is not possible to analyse Roma
pupils’ achievement, attendance and exclusions accurately, at local authority
level or nationally. Furthermore, the Roma category is broad, including within it
diverse groups such as Czech, Slovak and Romanian Roma. The lack of robust
disaggregated data can also mean that some local authorities and schools are
compared, unfairly, with those that have more settled communities where
English is spoken either as the first language or fluently as an additional
language.

10 P Brown, L Scullion, P Martin, Migrant Roma in the United Kingdom. Population size and
experiences of local authorities and partners. Final report. University of Salford, Manchester. 2013;
www.salford.ac.uk/sustainable-housing-and-urban-studies-unit/projects/migrant-roma-in-the-united-

kingdom-population-size-and-experiences-of-local-authorities-and-partners.

http://www.salford.ac.uk/sustainable-housing-and-urban-studies-unit/projects/migrant-roma-in-the-united-kingdom-population-size-and-experiences-of-local-authorities-and-partners
http://www.salford.ac.uk/sustainable-housing-and-urban-studies-unit/projects/migrant-roma-in-the-united-kingdom-population-size-and-experiences-of-local-authorities-and-partners

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

19

65. The schools visited that did not break down the attainment of their
Gypsy/Roma pupils by sub-group, country of origin or language could not
identify reliably which sub-groups were most likely to underachieve and so
could not develop specific strategies for them. One Manchester primary school,
however, was successful in breaking down its data in more detail and was able
to target its support more directly.

Case studies

66. The following case studies identify successful strategies by local authorities and
schools, independently or in partnership with others, that might be transferable
to other contexts. They also describe some of the challenges faced by particular
local authorities, schools and pupils from Roma backgrounds.

Case study 1: Babington Community College, Leicester

Raising aspirations and retaining pupils at Key Stage 4

Babington Community College is an 11 to 16 comprehensive school on the
outskirts of Leicester, judged outstanding by Ofsted in March 2013. It has
a growing cohort of Czech and Slovak Roma students. In 2013, 10.7% of
its pupils were identified as Roma or Gypsy compared with 3.9% in 2011.
Of the 17 Roma pupils entered for GCSE in 2013, only six had been in the
school since the start of Key Stage 3.

The college is a leader in the local authority for Gypsy/Roma and Traveller
students and has co-authored a good practice guide, ‘Engaging with new
Eastern European Roma communities’ (2014).11 Its well-qualified EAL
coordinator provides training, both locally and nationally.

Effective senior leadership, including a very engaged and knowledgeable
Chair of Governors, promotes a culture of high expectations, no excuses
and individual responsibility. The ‘Proud to be Babington’ motto reflects
students’ pride in the school and in themselves as learners. The emphasis
is on high quality teaching – not interventions. Roma pupils are seen as
the reponsibility of all staff and all staff are trained accordingly.

Key staff members had built up good relationships with Roma families.
Developing families’ trust was vital in securing their engagement. The
college’s home-school-links worker and a Roma support worker run coffee
mornings to build up relationships with the Roma community. Leaders
spend time listening to parents and regular meetings ensure that the
families are clear about and support Babington’s expectations.

11 Engaging with new Eastern European Roma communities, 2014; www.babington.leicester.sch.uk/

http://www.babington.leicester.sch.uk/

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

20

The college’s robust tracking of all groups of pupils is backed up by
accurate monitoring of their performance. This may lead to short- and
medium-term support for individuals, but the emphasis is on making sure
that teaching is good or better. The monitoring of students into the sixth
form allows for longer-term evaluation of the impact of the college’s
strategies.

Gypsy/Roma students’ progress is outstanding from their exceptionally low
starting points when they join the school, but their attainment is low
compared with the national average for all pupils. However, some Roma
pupils are in top sets, especially in mathematics.

All teachers are aware of the Roma students in their classes. The college
has researched their students’ Roma community backgrounds to
understand their challenges and have modified the curriculum to reflect
Roma history and culture. A performing arts project, for example,
stemmed from this research. The college provides additional on-site and
off-site courses, including a BTEC in performing arts. The college
celebrates Gypsy/Roma Traveller month and involves families in musical
events. Students arriving who are new to English are paired, wherever
possible, with a student who speaks the same Roma language and dialect.
Roma students spoken to said that they enjoy the college, are ambitious
and see it as a pathway to a career.

Football and craft clubs are used to provide incentives to promote
punctuality and attendance. Leaders monitor the impact of such initiatives
very closely. The attendance at school of Gypsy/Roma students was
91.5% compared with the national figure for Gypsy/Roma pupils of 83.5%
in 2013. The school has a zero tolerance approach to holidays booked in
term-time. No Gypsy/Roma pupils were permanently excluded in 2012/13
and the percentage of fixed-term exclusions was 3.45%, almost half the
rate for all pupils in the school (6.65%) and well below the national
(35.98%) for all Gypsy/ Roma pupils.

The pupil premium is used to raise Roma students’ aspirations through a
‘Dare to dream’ programme. Twice a year, the school holds an economic
role models and skills show that colleges and employers attend. Students
have the opportunity to enrol on programmes ranging from horse riding,
vehicle maintenance, cake decorating, song writing to football, and there
are college taster days. Roma students are shown how to get to and from
college. Key Stage 4 completion rates are very high for Roma pupils and
the college tracks post-16 leavers closely, most of whom go on to
Leicester College.

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

21

Case study 2a: Manchester local authority12

Developing and implementing a school strategy for newly arrived
Roma pupils

Roma families from Romania have been settling, mainly in the Gorton
ward in Manchester, since Romania’s accession to the European Union
(EU) in 2007. Since then, requests from schools for support with Roma
pupils have increased significantly. In response, the local authority
coordinated a multi-agency strategy, led by the International New Arrivals,
Travellers and Supplementary Schools Team (INATSS), to deploy effective
support to schools and establish a network between schools and the
statutory and non-statutory sectors. The aim was to improve the safety,
wellbeing and achievement of Roma pupils. Three main approaches were
taken forward:

 an early years outreach programme
 a Roma mentor model
 a schools learning network.

Funding was made available jointly from the local authority and voluntary
agencies and the authority bid successfully for EU funding. This was taken
forward as part of a larger EU project, also involving The Netherlands and
Spain. It aimed to improve the attendance of Roma pupils in education,
improve professionals’ knowledge and confidence and develop common
approaches.

A key objective of the strategy is that all children under 16 must attend
school. Officers successfully enrolled over 100 Roma children who had not
been attending school during the previous three years. Key workers
visited homes and built up trust with families. Two groups were
specifically targeted: teenage girls and pupils under five who were not in
any form of early years or pre-school provision. To date, the early years
work has had more success than the work with the older girls.

A specific Manchester Roma Girls approach was developed because so few
of the Roma pupils registered in Year 11 were girls. This supported 28
Roma girls aged 11 to 18 to attend residential visits, encouraging them to
raise their aspirations and achievement.

12 The strategies described in case studies 2a, 2b and 2c were developed and implemented between

2007 and 2013. Since 2013, the work has been taken forward by schools and early years providers in

the relevant localities. The local authority continues to promote the engagement of Roma children and
their families in education and to share good practice with its partners.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

22

To encourage Roma parents’ engagement with early years provision, an
assertive outreach programme was developed to encourage an earlier
start to education for their children.

To continue to engage Roma young people, the local authority
commissioned young people from voluntary sector organisations to act as
intermediaries with families and to support initiatives to engage families in
pre-school activities. They have acted as interpreters and become role
models. The authority has also encouraged and supported Roma young
people to continue with their studies to achieve higher qualifications.

The aims of the schools learning network established in the Roma strategy
were to:

 raise awareness in schools
 pilot new approaches
 support families and communities
 share and continue participants’ learning.

The network comprised six primary schools, although it also worked
closely with secondary schools. It drew on six key factors, which it termed
’constructive conditions’, shown to influence the achievement of Roma
pupils: safety and trust, respect, access and inclusion, flexibility, high
expectations, and partnerships.13 Full details have been published in a
report that provides a valuable resource for schools in similar
circumstances.14

The network drew on a wide range of sources, including research on the
educational benefits of promoting first language development. Training of
staff was specific to Roma pupils, based on life history, families and
customs relevant to school life. Families received professional support to
access school through specialist staff, including outreach support workers
and bilingual staff. Lessons were informed by the principles of cohesion
rather than segregation. One of the secondary schools used to isolate
Roma pupils in a separate language unit but, through engaging with the
network, discontinued this practice.

Implementation of the strategy over five years led to a higher level of
engagement of the Roma population in education. Families were attending
pre-school settings that prepared their children for school. The community
was still relatively new and so attainment was low, but progress measures

13 Improving educational outcomes for Gypsy, Roma and Traveller pupils: what works?, Department
for Education, 2009; www.gov.uk/government/publications/improving-educational-outcomes-for-

gypsy-roma-and-traveller-pupils-what-works.
14 Jane Murphy, in partnership with six Manchester schools, What’s working for Roma in school: a
Network Learning Book, 2013; http://whatsworking.eu/guidance.

http://www.gov.uk/government/publications/improving-educational-outcomes-for-gypsy-roma-and-traveller-pupils-what-works
http://www.gov.uk/government/publications/improving-educational-outcomes-for-gypsy-roma-and-traveller-pupils-what-works
http://whatsworking.eu/guidance

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

23

indicated that the achievement gap was beginning to close at Key Stage 2.
Attendance had been improving and there was a small increase in the
number of girls staying on at secondary school.

Case Study 2b: Schools in the Manchester Schools
Learning Network

Inspectors visited three schools within the Manchester Schools Learning
Network (described above) to identify common features of good practice.
Although the percentages of Gypsy/Roma pupils at each school were small
(between 1.8% and 3% of the pupil population), all the schools were fully
committed to the network, undertaking self-assessment, writing an action
plan and attending network meetings. This paid dividends in improved the
attainment and attendance of their Roma pupils. Although attainment was
still very low for Gypsy/Roma pupils in comparison to other pupils
nationally, their rate of progress in these schools was above that for
Gypsy/Roma pupils nationally. Similarly, the attendance of their
Gypsy/Roma pupils in 2012/13 was higher than for Gypsy/Roma pupils
nationally.

These schools were already culturally diverse, with a welcoming ethos and
well-established reputations for admitting pupils facing additional
challenges. The headteachers and senior leaders led by example. The
schools were mainly free of racist incidents and discrimination, according
to the pupils and parents that inspectors spoke to.

In all three schools, the specialist EAL coordinator was well qualified for
the role and held a senior position in the leadership team. Schools
allocated sufficient resources to appoint high quality English teachers to
teach and support EAL. These specialists led training for the whole school,
including for non-teaching staff.

The schools had established good links with parents through deploying
interpreters, including young bilingual Roma mentors. Staff were
appointed for a specific role: either outreach work, liaison with parents or
attendance. Among the strategies was the ‘walking bus’. Staff in high-
visibility jackets met children near their homes, picking up the children on
the ‘bus’ at a given time and moving on to the next location. This ensured
that pupils were escorted to school safely and parents could drop off their
children nearer their homes.

The curriculum reflected pupils’ heritage through music and art projects
that raised other pupils’ awareness of Roma culture. Pupils’ home
language was celebrated, not only as a feature of diversity but as a tool to
support their learning of English. One of the schools used rewards and
high-profile celebrations at locations such as Manchester City Hall to raise
pupils’ self-esteem.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

24

Support was provided for pupils who were not eligible for the pupil
premium and did not bring money or food for lunch. In one strategy
parents were taken shopping to help them find cheap and healthy options
for packed lunches for a few pounds a week. A family of Roma children
had started in a Manchester school. They were not entitled to free school
meals and were therefore not eligible for pupil premium funding.

On the first day, the children arrived with no food and no money. The
school provided a meal and asked the parents for payment. This pattern
continued for the second and third day, with no payment received by the
school. On the third day, staff took the children home. The parent said
there was no food in the house so staff waited at home with the children
while the parent bought food. The children were taken back to school
where they ate their meals.

On the fourth day, the pattern was repeated and the children were taken
home. On the fifth day, the children arrived with an empty lunchbox.
Again a home visit was made.

In the second week, the lunchbox contained some food but not enough
for three children. This time the staff went with the parent to a budget
supermarket and advised them on cheap, healthy food. The pattern
continued for a few more days, but eventually the children started to bring
enough food. The school continues to monitor the situation carefully.

Throughout, the school was clear about its expectations but was willing to
go the extra mile to ensure success.

Case Study 2c: Early years – an assertive outreach
approach

Manchester’s targeted approach to early years engagement emphasised
the need for all children to be ‘school ready’. Previously, no Roma family
had attended more than one pre-school session, but ‘Stay and Play’ and
‘Family Learning’ had some 20 regular attendees, with numbers rising.
Rather than wait for families to arrive, the INATSS team went to them.
They raised parents’ awareness of schools’ expectations, developed their
understanding of how to access services and, crucially, enhanced their
knowledge of English. They also taught the skills needed for purposeful
employment. This was particularly useful as many Roma adults are not
involved in meaningful paid work because of language barriers and lack of
skills and they cannot access housing benefit or a council tax rebate
without sustainable employment.

The team also developed pre-school provision aimed specifically at Roma
families to give them confidence, although it was open to other families.
The team encouraged the development of young male and female Roma
mentors who could work with parents and become role models. Recruiting

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

25

them on both these outreach projects has been a marked success and has
increased the number of Roma young people wanting to join the school
workforce as teaching assistants and mentors.

Case Study 3: Parkside Community Primary School,
Kent

An effective partnership

This school is a small but growing 3–11 community primary school on the
outskirts of Canterbury in an area of high deprivation. The school was
judged to be good in its last Ofsted inspection in June 2013. The
proportion of Roma pupils on roll was 10.3% in 2013.

The key ingredients of the school’s success are strong commitment from
the headteacher and governing body, a welcoming ethos and consistently
effective communication with parents. Expectations for pupils’
achievement are high and monitoring is rigorous. Detailed tracking
information is used incisively to pre-empt barriers and to tackle them
when they arise. Pupil progress meetings take place every six weeks.
Roma pupils are treated no differently from other pupils in this process.

The school accesses the support of a local authority ethnic minority
support service and a virtual school for Gypsy/Roma and Traveller pupils,
led by a virtual headteacher. The virtual headteacher tracks and analyses
the achievement, attendance and behaviour of all the authority’s
Gypsy/Roma and Traveller pupils. The authority provides weekly reading
sessions and pastoral support. It has also supported these pupils by
transporting them to school to improve attendance.

The virtual school provides training for schools about Gypsy/Roma,
Traveller pupils and EAL learners. They are seen as a whole-school matter
for which all staff take responsibility. The aim is for the school to be a
Gypsy/Roma champion and a model for other schools.

The close partnership between the senior leaders for pupil achievement
and community links and the authority’s outreach worker has fostered
effective communication and trusting relationships with Gypsy/Roma
families. Communications are designed to reach families – for example,
the school newsletter is pictorial and parents receive texts rather than
formal letters. Information is sent more than once to ensure that they do
not forget events. The outreach worker makes home visits and feeds back
information to the school.

Parents report that the school respects their culture yet does not treat
their children as ‘different’. Roma pupils say they feel welcomed and

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

26

valued. The curriculum is genuinely adapted to reflect the community’s
language, culture and values; this is not tokenistic. For example, a topic
on homes included caravans alongside dwellings. The school reflects the
tradition of oral story-telling but also places a strong emphasis on teaching
reading. Pupils have been trained as ‘language ambassadors’, including
Roma speakers.

The impact of this support and commitment is reflected in outcomes for
these pupils. In 2013, the attainment of Gypsy/Roma pupils at Key Stage
2 was well above that of Gypsy/Roma pupils nationally in reading, writing
and mathematics and in line with that for all pupils in the school and
nationally. All Gypsy/Roma pupils made at least expected progress from
their starting points at the end of Year 2 to the end of Year 6. At Key
Stage 1, Gypsy/Roma pupils’ attainment was below the national average
but above that of other pupils in the school. Their progress based on
value-added measures was above the national mean, especially in writing.

The attendance of Gypsy/Roma pupils (91.5%) in 2012/13 was higher
than that of Gypsy/Roma pupils nationally (86.1%) and persistent absence
was lower (16.7%) compared with Gypsy/Roma pupils nationally (28%).
To promote better attendance of Gypsy/Roma pupils on school trips, their
parents have been invited as well and this has improved their
participation.

Case study 4: Using resources efficiently in Salford

In 2010, Salford local authority merged the ethnic minority and Traveller
education teams, significantly reducing staffing and funding. Only one
Traveller education teacher remained in post at this time, leaving a
shortfall in expertise for Gypsy/Roma and Traveller pupils. There has also
been the added pressure of a large increase in the ethnic minority
population in Salford by 187% over the last 10 years.

The new head of the combined service came, initially, from a modern
foreign languages and Gypsy/Roma and Traveller background. To
overcome the challenges, she made sure that she and the remaining staff
were sufficiently trained and skilled to meet the needs of Gypsy/Roma and
Traveller pupils as well as learners of English as an additional language.
Although the funding was reduced, teachers and level 3 teaching
assistants were appointed through a restructure. The service has
prioritised the building up of the leadership capacity of EAL coordinators
through support and training.

The service moved to an annual buy-back arrangement. The maintained
schools had to agree annually whether or not to buy back the service. A
majority decision was needed for the service to continue. So far, the
schools have bought in to the service. Academies are not supported as

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

27

they do not buy in the service, although there are plans to offer a traded
service to academy schools in the near future.

The service tends not to work with advanced bilingual learners, since
schools usually want support with new arrivals who are beginners in
English. Support for them is offered in short-term blocks of 12 weeks to
avoid schools becoming dependent on outreach support. However, the
recent increases in numbers means that there can be short waiting lists
for direct support but schools still receive advice and training at the
earliest opportunity.

Given the loss of previous Traveller Education staff, it was important for
the staff who remained to build up trust, reach out to the local community
and identify new Gypsy/Roma and Traveller pupils. Continuity of staffing is
important, since frequent staff changes mean having to build up
relationships again. Early years professionals are on-site so all families are
engaged in early years provision before their children start school. The
service has also undertaken youth engagement work at secondary level.

The merged team has seen the advantages of joint working across English
as an additional language and Gypsy/Roma and Traveller education and
the transferability of some of the skills and knowledge. The team began to
promote the mainstreaming of pupils for whom English is an additional
language and ceased to support a language hub in a local school –
research showed that pupils acquire English more rapidly and integrate
more quickly when placed with pupils whose first language is English.

The head of the service is a key driver in the local authority in ensuring
that Gypsy/Roma and Traveller pupils are high on the authority’s agenda.

Case study 5: One young Roma man’s story

Stefan and his family came to the UK via France in 2001 as asylum
seekers from Romania, where they had faced persecution for being
Roma.15 He was aged about seven. Initially, the family was held in a
detention centre at Heathrow. After six months, they came to Openshaw
in Manchester, where Stefan went to a primary school until about the age
of nine, when the family returned to Romania.

‘Primary was very good – very supportive. There were regular meetings
about my bad behaviour – fighting and name-calling – but they kept me
engaged. I stood out at the school, which was mainly White British. I
made friends out of my age group with younger ones – one White British

15 His name has been changed to protect his identity.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

28

friend was supportive. I was one of the first Roma settlers. I got called
‘Paki’ by adults and children on the street. I reacted and got into fights.’

When the family returned to the UK a couple of years later, Stefan’s
secondary school experience was ‘totally different’. Other than lateness,
there were no behavioural problems. He was a prefect, got reward
stickers and acted as a mediator. It was educationally, however, much
more challenging. Teachers were supportive but he faced problems from
other students.

‘There was name-calling, racism, bullying. Five White British guys set upon
me in the gangway. It was reported; a meeting was set up and the police
were involved. The school could have done more. There were no
exclusions; no punishments. It happened to other Roma pupils as well. I
didn’t do as well as I could have done at secondary but I got enough
grades to go to college.’

Stefan’s experience of college was much more positive.

‘No brawls or fights. There was maturity. There were disciplinary
procedures which were followed if any one stepped out of line. There
were exclusions which paid off. I succeeded at college.’

He still lives with his family,which has recently been relocated to another
part of the city. The neigbours – almost all White British – are ‘very good,’
according to Stefan. He is now at university in Manchester in the first year
of a business studies degree. He wants to start his own business in
housing after graduating.

Notes

Between January and April 2014, three of Her Majesty’s Inspectors and one
additional inspector visited three local authorities and 11 schools from particular
wards with high numbers of recently arrived Roma pupils. Available intelligence
suggested two of the three local authorities (Sheffield and Derby) were struggling to
meet the challenges of supporting this particular group; data indicated that the third
authority (Manchester) was having some success.

In each local authority, inspectors held meetings with senior leaders and officers,
headteachers and coordinators for English as an additional language and/or
coordinators for Gypsy/Roma and Traveller pupils. Inspectors spoke to young people
and parents from Gypsy/Roma or Traveller backgrounds, visited local community
activities and spoke to representatives from voluntary agencies working with Roma
families and children.

In the 11 schools visited, inspectors met the headteacher, senior leaders, governors,
coordinators for English as an additional language and/or coordinators for
Gypsy/Roma and Traveller pupils and other staff. They spoke to parents and pupils

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

29

and observed lessons and support. They also spoke to representatives from the local
authority and external support services, when possible.

In addition, nine schools from the three local authorities participated in a telephone
survey. Inspectors also spoke by telephone to representatives from one university,
two Gypsy/Roma and Traveller support groups and two Gypsy/Roma and Traveller
professional associations.

The terms Gypsy/Roma and Traveller are taken from the DfE’s list of ethnicity codes
(Annex B). These terms are used throughout the report, although other terms exist,
such as Romani. Roma is used in this report to describe families of Roma background
who have migrated from countries in Eastern Europe, including the Czech Republic,
Romania and Slovakia. ‘Traveller of Irish Heritage’ is a separate ethnic group.

National statistics on achievement and attendance are broken down by Gypsy/Roma
and Traveller.

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

30

Further information

Ofsted publications

Local authorities and home education (090267), Ofsted, 2010;
www.ofsted.gov.uk/resources/local-authorities-and-home-education.

Managing support for the attainment of pupils from minority ethnic groups (HMI
326), Ofsted, 2001;
www.ofsted.gov.uk/resources/managing-support-for-attainment-of-pupils-minority-
ethnic-groups.

Provision and support for Traveller pupils (HMI 455), Ofsted, 2003;
www.ofsted.gov.uk/resources/provision-and-support-for-traveller-pupils.

The Pupil Premium – How schools are using the pupil premium funding to raise
achievement for disadvantaged pupils (120197), Ofsted, 2012;
www.ofsted.gov.uk/resources/pupil-premium.

Other publications

C Derrington and S Kendall, Gypsy traveller students in secondary schools: culture,
identity and achievement, Trentham Books, 2004.

H Ureche and M Franks, This is who we are: A study of the experiences of Rroma
[sic], Gypsy and Traveller children throughout England, The Children’s Society, 2007;
www.childrenssociety.org.uk/what-we-do/research/research-publications.

The National Strategies: Raising the achievement of Gypsy, Roma and Traveller
Pupils (00102-2008DVD-EN), DCSF, 2008;
http://webarchive.nationalarchives.gov.uk/20110202093118/http:/nationalstrategies.
standards.dcsf.gov.uk/search/inclusion/results/nav:45991.

A Wilkin et al., Improving educational outcomes for Gypsy, Roma and Traveller
pupils: what works? Department for Education, 2009;
www.gov.uk/government/publications/improving-educational-outcomes-for-gypsy-
roma-and-traveller-pupils-what-works.

Towards Roma inclusion. A review of Roma education initiatives in central and south-
eastern Europe, UNICEF Regional Office for CEE/CIS, 2010.

Progress report by the ministerial working group on tackling inequalities experienced
by Gypsies and Travellers, Department for Communities and Local Government,
2012; www.gov.uk/government/publications/reducing-inequalities-for-gypsies-and-
travellers-progress-report

B Foster and P Norton, ‘Educational Equality for Gypsy, Roma and Traveller Children
and Young People in the UK’, Equal Rights Review, Volume Eight, 2012.

http://www.ofsted.gov.uk/resources/local-authorities-and-home-education
http://www.ofsted.gov.uk/resources/managing-support-for-attainment-of-pupils-minority-ethnic-groups
http://www.ofsted.gov.uk/resources/managing-support-for-attainment-of-pupils-minority-ethnic-groups
http://www.ofsted.gov.uk/resources/provision-and-support-for-traveller-pupils
http://www.ofsted.gov.uk/resources/pupil-premium
http://www.childrenssociety.org.uk/what-we-do/research/research-publications
http://webarchive.nationalarchives.gov.uk/20110202093118/http:/nationalstrategies.standards.dcsf.gov.uk/search/inclusion/results/nav:45991
http://webarchive.nationalarchives.gov.uk/20110202093118/http:/nationalstrategies.standards.dcsf.gov.uk/search/inclusion/results/nav:45991
http://www.gov.uk/government/publications/improving-educational-outcomes-for-gypsy-roma-and-traveller-pupils-what-works
http://www.gov.uk/government/publications/improving-educational-outcomes-for-gypsy-roma-and-traveller-pupils-what-works
http://www.gov.uk/government/publications/reducing-inequalities-for-gypsies-and-travellers-progress-report
http://www.gov.uk/government/publications/reducing-inequalities-for-gypsies-and-travellers-progress-report

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

31

S Scullion and P Brown, What’s working – Promoting the inclusion of Roma in and
through education, University of Salford, Manchester, 2013.

P Brown, L Scullion, P Martin, Migrant Roma in the United Kingdom. Population size
and experiences of local authorities and partners. Final report, University of Salford,
Manchester, 2013.

J Murphy, in Partnership with 6 Manchester schools. What’s working for Roma in
school. A Network Learning Book, 2013; http://whatsworking.eu/guidance.

http://whatsworking.eu/guidance

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

32

Annex A: Providers visited

School / Setting Local authority

Babington Community College Leicester

Chapel Street Primary School Manchester

Da Vinci High School Derby

Divine Mercy Primary School Manchester

Firs Estate Primary School Derby

Heald Place Primary School Manchester

Hinde House Secondary School Sheffield

Parkside Primary School Kent

Pear Tree Infant School Derby

Salford Traveller and Ethnic Minority Achievement Service Salford

Whiteways Primary School Sheffield

Wincobank Infant School Sheffield

Questionnaire responses

Nine schools out of 18 telephoned from Derby, Manchester and Sheffield responded
to a questionnaire by the deadline requested.

School Local authority

Abraham Moss Community School Manchester

Arboretum Primary School Derby

Briscoe Lane Academy Manchester

Fir Vale Academy Sheffield

Hardwick Primary School Derby

Phillimore Community Primary School Sheffield

Sheffield Park Academy Sheffield

Tinsley Nursery and Infant School Sheffield

Tinsley Junior School Sheffield

Other visits

A group of headteachers in Sheffield

A group of post-16 Roma young people in further education (Manchester)

A Roma family in Manchester

Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014; No. 140195

33

Co-ordinators of English as an additional language in secondary schools (Manchester)

Family Learning (Manchester)

Local authority officers in Derby, Manchester and Sheffield

Parents’ groups (Sheffield)

Pear Tree Roma Community Project (Derby): parents, volunteers and young people

Stay and Play (Manchester)

The University of Salford

Three Roma mentors (Manchester)

Other organisations providing information

The following organisations provided information during the course of the survey:

Advisory Council for the Education of Romany and other Travellers (ACERT)

Derby community police officers

Derbyshire Gypsy Liaison Group

Gypsy Roma Support Group, London

Manchester University

National Association of Travellers and Other Professionals (NATT +)

 Overcoming barriers: ensuring that Roma children are fully engaged and achieving in education
December 2014, No. 140195

34

Annex B: Ethnicity and first language codes

The codes used in schools are an agreed sub-set of the codes used by the DfE.

Ethnicity Code

Bangladeshi ABAN

Indian AIND

Mirpuri Pakistani AMPK

Other Pakistani AOPK

Any other Asian Background AOTH

African BAFR

Black Caribbean BCRB

Any other Black Background BOTH

Chinese CHNE

Any other Mixed Background MOTH

Mixed White and Asian MWAS

Mixed White and Black African MWBA

Mixed White and Black Caribbean MWBC

Information not obtained NOBT

Any other Ethnic Group OOTH

Refused REFU

Traveller – Irish Heritage WIRT

White British WBRI

White Irish WIRI

Any other White Background WOTH

Roma/Roma Gypsy WROM

