
Improving the tools for the social inclusion
and non-discrimination of Roma in the EU
Summary and selected projects

This publication is commissioned under the European Union Programme for Employment and
Social Solidarity PROGRESS (2007-2013). This programme is managed by the Directorate-General for
Employment, social affairs and equal opportunities of the European Commission. It was established to
financially support the implementation of the objectives of the European Union in the employment and
social affairs area, as set out in the Social Agenda, and thereby contribute to the achievement of the
Europe 2020 goals in these fields.

The seven-year Programme targets all stakeholders who can help shape the development of appropriate
and effective employment and social legislation and policies, across the EU-27, EFTA-EEA and EU
candidate and pre-candidate countries.

PROGRESS mission is to strengthen the EU contribution in support of Member States’ commitments and
efforts to create more and better jobs and to build a more cohesive society. To that effect, PROGRESS is
instrumental in:

— providing analysis and policy advice on Progress policy areas;
— monitoring and reporting on the implementation of EU legislation and policies in Progress policy areas;
— promoting policy transfer, learning and support among Member States on EU objectives and

priorities; and
— relaying the views of the stakeholders and society at large.

For more information see:
http://ec.europa.eu/progress

http://ec.europa.eu/progress

European Commission
Directorate-General for Employment, Social Affairs and Equal Opportunities

Unit G.4
Manuscript completed in June 2010

Improving the tools for the social inclusion
and non-discrimination of Roma in the EU
Summary and selected projects

2

Europe Direct is a service to help you
find answers to your questions about

the European Union

Freephone number (*):

00 800 6 7 8 9 10 11

(*) Certain mobile telephone operators do not allow access
to 00 800 numbers or these calls may be billed.

This publication was financed and prepared for the use of the European Commission, Directorate-General for Employment, Social Affairs
and Equal Opportunities in the framework of a contract managed by the European Roma Rights Centre (ERRC) and the Roma Education
Fund (REF) (Activities to Improve the Impact of Policies, Programmes and Projects Aimed at the Social Inclusion and Non-Discrimination
of Roma in the EU (VC/2008/539)).

It does not necessarily reflect the opinion of the European Commission, Directorate-General for Employment, Social Affairs and Equal
Opportunities. Neither the European Commission nor any person acting on behalf of the Commission may be held responsible for the
use that may be made of the information contained in this publication.

© Cover: Tamao Fabianffy
For any use or reproduction of photos which are not under European Union copyright, permission must be sought directly from the
copyright holder(s).

Report authors: Will Guy, André Liebich, Elena Marushiakova. Report editors: Will Guy and Tara Bedard.
Peer reviewers: Savelina Danova, Rob Kushen, Rumyan Russinov, Mihai Surdu.

Naphegy tér 8,
H-1016 Budapest
Hungary
Phone: +36-1-413-2237
http://www.errc.org/

Terez krt. 46, Mark Center,
H-1066 Budapest
Hungary
Phone: +36-1-235-8030
http://romaeducationfund.hu/

More information on the European Union is available on the Internet (http://europa.eu).

Cataloguing data as well as an abstract can be found at the end of this publication.

Luxembourg: Publications Office of the European Union, 2010

ISBN 978-92-79-17647-0

doi:10.2767/81815

© European Union, 2010

Reproduction is authorised provided the source is acknowledged.

Roma Education Fund

http://www.errc.org/
http://romaeducationfund.hu/

3

The estimated population of Roma(1) in Europe ranges
between 10 and 12 million(2). Roma are disadvantaged
in several respects and are particularly vulnerable to
social exclusion, poverty and discrimination. Access
to fundamental rights and the level of social inclusion
are deeply influenced by a number of factors includ-
ing racism and discrimination against Roma, civil status
and access to personal documents, the general eco-
nomic and political climate, political participation and
representation. Widespread negative attitudes towards
Roma, anti-Gypsyism and stigmatisation are important
barriers to successful implementation of measures to
improve Roma inclusion.

In the Central and Southeast European Member States,
comprehensive policies targeting Roma have been put
in place from the mid-1990s, in part due to the influ-
ence exerted by EU accession negotiations. As a result
of the EU enlargements in 2004 and 2007, the major-
ity of Roma EU citizens – an estimated 70% – now live
in these new Member States. The use of EU financial
instruments at the pre-accession stage prepared the
way for later use of post-entry Structural Funds. These
countries all participate in the Decade of Roma Inclu-
sion (2005-15).(3)

The situation of Roma living in Member States located
outside the Central and South East European region is
more diverse but equally alarming. However it is strik-
ing that in those countries where there are both settled
Roma, including more recent immigrants, and those
who continue to travel, it is the latter which attract
more attention. The number of projects targeting trav-
elling Roma groups is probably disproportionate to
the number of people pursuing this way of life. As a
result the presence and problems of the non-nomadic
Romani population may be neglected.

At the EU level, several important legislative develop-
ments during the last 10 years have established a frame-
work for greater protection against racism and racial
discrimination for EU citizens, including Roma. These are:
Directive 2000/43/EC implementing the principle of
equal treatment between persons irrespective of racial
or ethnic origin (Racial Equality Directive), the Frame-
work Decision on combating certain forms and expres-
sions of racism and xenophobia, the Charter of
Fundamental Rights and the Lisbon Treaty. At the policy

1() In this report, “Roma” is used to include groups of people who share
more or less similar cultural characteristics and a history of persistent
marginalization in European societies, such as the Roma, Sinti, Travellers,
Ashkali, and Kalé, etc.

2() See: http://ec.europa.eu/roma
3() The twelve Decade members include the former candidate countries

in this study although Slovenia has only observer status at present. The
only Western European member is Spain, which joined in February 2009.

level, the Lisbon Strategy of 2000 and the Social Agenda
2005-10 set the context for aim at achieving sustainable
economic growth while respecting fundamental rights
and promoting the social dimension of economic
growth. The main financial instruments providing sup-
port for Roma have been PHARE and European Funds,
which include the European Social Fund (ESF) including
the Community Initiative EQUAL, the European Regional
Development Fund (ERDF) and the European Agricul-
tural Fund for Rural Development (EAFRD).

In its Conclusions on the Inclusion of the Roma of 8
June 2009, the Council of the European Union reiter-
ated the EU’s commitment to full inclusion of the Roma
through implementing policies to defend fundamental
rights, uphold gender equality, combat discrimination,
poverty and social exclusion and ensure access to edu-
cation, housing, health, employment, social services,
justice, sports and culture.

In 2008, the European Commission commissioned a
study to examine measures addressing the situation of
Roma and other ethnic groups known as or associated
with Roma living in 18 EU Member States with size-
able Romani populations: Austria, Belgium, Bulgaria,
the Czech Republic, Finland, France, Germany,
Greece, Hungary, Ireland, Italy, Portugal, Romania,
Slovakia, Slovenia, Spain, Sweden and the United
Kingdom. The study analysed the success factors of
activities that seek to improve the situation of Roma in
these Member States in the thematic areas of non-dis-
crimination and equality policies, education, employ-
ment and training, health care services, housing and
gender equality.

The ten Common Basic Principles for Roma Inclusion,
annexed to the Council Conclusions in June 2009, non-
binding guidelines for policy makers in Europe – set the
context for this study, which confirmed their relevance.
The Principles are:

Constructive, pragmatic and non-discriminatory 1.
policies;
explicit but not exclusive targeting;2.
inter-cultural approach;3.
aiming for the mainstream;4.
awareness of the gender dimension;5.
transfer of evidence-based policies;6.
use of Community instruments;7.
involvement of regional and local authorities;8.
involvement of civil society; and9.
active participation of the Roma.10.

Scope and Background of the Study

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

4

Upon examination of policies adopted to promote
Roma inclusion, the following findings on the condi-
tions that underlie those that have had favourable and
sustainable impacts in achieving Roma inclusion goals
were observed.

Multi-sector approaches to social inclusion: The
disadvantages experienced by Roma in one field
lay barriers for them to access rights and oppor-
tunities on equal grounds in many other fields.
Research in several countries emphasised the need
to overcome the prevailing fragmentation of social
inclusion approaches targeting Roma. The govern-
ments of several Member States have elaborated
overarching national Roma inclusion strategies,
firmly rooted in fundamental human rights such as
education, employment, health care, housing, and
access to social assistance and others. Although the
subsequent implementation of the strategies has
been riddled by problems which have often under-
mined their impact, the elaboration of comprehen-
sive policy is an important precondition to address
effectively the multiple exclusion factors experi-
enced by Roma. The advantages of this approach
are that it provides policy makers with a general
framework for multi-dimensional policy measures
and allows for long-term planning of holistic inter-
ventions and the financial resources needed for
their implementation, as well as for a coordinated
approach within the state apparatus.

Although sporadic, attempts made by some Member
States to implement cross-sector measures have been
assessed as yielding positive results. They operate on
the principle that different types of interventions will
complement each other and have synergistic effects
which improve the quality of life of Roma as well as the
relationship between Roma and non-Roma. Effective
inclusion policies should also address the diverse posi-
tion of vulnerable groups within Romani communities
which may experience multiple forms of discrimina-
tion and exclusion by including specific measures for
women, children, people with disabilities, HIV positive
people, migrants, LGBT people, etc. Research across the
countries of this study identified very few examples of
successful initiatives in this regard.

Effective coordination of policy implementation:
Experience in most countries covered by this study
indicates that the implementation of national policies
has been hampered by coordination problems within
the central governments, between various minis-
tries and agencies and between central government
and regional and local authorities. Institutional and
managerial structures implementing Roma inclusion
policies differ considerably among the countries of
this study. At the central level of government, in rare
instances governments have established structures
with executive and coordinative functions nationally;
vertical coordination between levels of government
is rare. The few examples of cooperation between the

Successful Policy Conditions

None of the policies, programmes or projects examined in this research constitutes a “perfect” practice.
Selected initiatives were chosen because of specific elements identified as having contributed to their
success and the furtherance of Roma inclusion. Researchers in this study were guided in the selection of
the identified practices using a combination of the following characteristics:

First and foremost, they will be characterised by the active involvement of stakeholders, with particular •	
emphasis on the meaningful contribution of Roma to decision-making;
they are likely to achieve clear goals and well-identifiable targets, with results that are efficient and •	
effective, tangible, well-defined and can be readily measured through evaluation and the availability
of data;
they are liable to be transferable to other locations, either within the same country or to other Member •	
States;
they will not be isolated, independent practices but rather will be closely related to current national •	
policies and be coherent with their aims; and
they should be in accordance with broader policies, especially the policy frameworks at European level •	
and the objectives of the Decade of Roma Inclusion.

5

national and local levels of administration in policy
implementation through mentoring or other systems
have shown moderately positive results.

Sustainable social inclusion policies: A recurrent concern
across many countries of research is that Roma inclusion
measures overwhelmingly rely on separate projects rather
than consistent implementation of long-term strategic
plans. As a result a number of good practices were discon-
tinued when projects ended and the expected impact on
Roma inclusion was not achieved. Once Member States
have elaborated comprehensive national strategies and
corresponding action plans, adequate and sustainable
provision of resources is required to ensure Roma inclu-
sion. Reliable, ongoing multi-annual budgets in particular
are essential for the sustainability of policy-based Roma
inclusion initiatives. In several countries, the sustainability
of good practices piloted by NGOs has been made more
likely where governments incorporated these practices
into the policy framework.

Targeting and mainstreaming: Discussions about
Roma policy oscillate between targeting and main-
streaming as mutually exclusive alternatives. In fact,
Roma inclusion concerns are multi-dimensional and
best approached from the perspective of both tar-
geted and mainstreamed policy provision. The Com-
mon Basic Principles for Roma Inclusion recognise this,
calling for both “Aiming for the Mainstream” (principle
4) and “Explicit but Not Exclusive Targeting” (princi-
ple 2). The majority of the target countries pursue an
approach that is not based on an explicit Roma policy,
but de facto treat Roma as a particular target group
within general policy areas. However, in the countries
of this study with the largest Romani populations a
targeted policy approach is the norm. Some level of
explicit targeting within mainstream policies is nec-
essary to achieve impact on vulnerable groups, sup-
ported by disaggregated data collection to allow for
monitoring and evaluation of outcomes.

Positive action and other comprehensive meas-
ures to promote non-discrimination and equality:
A number of Roma inclusion practices have not
achieved the desired impact due to lack of attention to
the lasting effects of discrimination and anti-Gypsism.
Promoting non-discrimination and equality of oppor-
tunity for Roma was seen by respondents in the
national research as paramount. An effective equality
policy goes beyond the prohibition and punishment
of discrimination and involves proactive government
interventions to promote equality. The EU Racial Equal-

ity Directive encourages Member States to take posi-
tive action to eliminate discrimination. With particular
relevance to Roma is the decision of some Member
States to include segregation in the list of prohibited
forms of discrimination in their anti-discrimination
laws, and this has gone further to influence policy
development and funding allocation.

Roma participation: The inadequacy of Roma par-
ticipation in public affairs underscores problems in
the democratic process, historic discrimination in
education and employment and recruitment pro-
cedures. Effective participation of Roma in public
affairs in general as well as in the design and imple-
mentation of policies on Roma inclusion, is a core
principle, acknowledged by the EU and the Mem-
ber States. Positive action aiming to place Roma in
positions with decision making influence within
government should be prioritised and Romani
organisations engaged in human rights monitoring
should be supported. Overarching attention should
be paid to the proportionate representation of all
segments of the Romani community, with particular
regard to gender, age, sexual orientation, etc.

The role of the Romani NGO sector is significant in pro-
moting policy and programming for the social inclu-
sion of Roma. In several countries, the work of some
Romani organisations demonstrated in small-scale
projects and pilot programmes coupled with strong
advocacy programmes has proven an effective policy
driver. Various programmes were later mainstreamed
and implemented within a national policy context.
In such cases, Romani organisations have maintained
their own parallel activities which continue to produce
good results. The research also revealed that some
Romani organisations can work directly and effectively
with both national and local authorities in the imple-
mentation of programmes and projects promoting
Roma inclusion.

Data collection: Research in this study found the
absence of accurate or any data about Romani com-
munities to be one of the obstacles to the develop-
ment, implementation, assessment and transferability
of evidence-based policies whose impact can be effec-
tively evaluated. Initiatives to gather data relevant to
the implementation of equal opportunity measures
for Roma communities in some countries have been
assessed positively during research, notably due to the
positive use of the data gathered and the involvement
of Roma as data collectors.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

6

The research examined the variety of options used in
funding Roma programmes and projects to identify key
overarching factors in successful examples, particularly
in relation to their sustainability and transferability.

Sources of funding: A review of the countries in this
study reveals a wide range of funding sources; multiple
funding sources are common. These sources include:
governmental budgetary sources (national, regional,
municipal/local); EU financial support (pre-accession
assistance, Structural Funds, other instruments); and
voluntary donors (international, national and local).

The majority of selected cases of good practice included
some element of national funding, which is often sub-
stantial. The social inclusion of Roma is primarily the
responsibility of the state and so this type of financial
contribution is entirely appropriate. While states have
varying degrees of decentralisation, there is a widespread
trend towards devolution of administrative structures
and competences. Consequently, nationally provided
funding is often delivered at regional or local level rather
than from the central level.(4) Devolved provision can
be seen as a positive opportunity for greater involve-
ment and ownership of projects at local level, where
they must ultimately be implemented. However, it can
also lead to gaps in provision. Much financial support
for Roma is specifically targeted but some is included
in general funding. Non-targeted resources can repre-
sent progress toward mainstreaming Roma inclusion.
However, research in the Member States indicates that
it is difficult to monitor whether mainstreamed support,
unless earmarked, is reaching the intended beneficiaries
in the absence of ethnically disaggregated data.

EU funding programmes have been used as both seed
money to support pilot projects and to assist the scal-
ing up of measures and policy implementation nation-
ally. In all cases they can be seen as temporary support
to help national governments and other public author-
ities to make a decisive impact on the inclusion of
Roma. EU financial support is designed to be replaced
by national or other funding and is consequently of
limited duration, often for a maximum of 12-24 months.
Roma issues are mainstreamed within all EU activities
and so all Member States are able to draw on a range
of financial mechanisms. European Structural Funds
are the main source of EU support for Roma projects.(5)
The European Social Fund (ESF) is by far the most sig-
nificant contributor, including EQUAL and Operational
Programmes for Human Resources Development; also
important are the European Regional Development

4() Also certain taxes are levied at regional and local level.
5() See: http://ec.europa.eu/social/main.jsp?catId=634&langId=en

Fund (ERDF), PROGRESS and other European Commis-
sion activities and related funding mechanisms.(6) The
former candidate countries’ experience of receiving EU
funding assistance has had a lasting influence and the
newer Member States are now more likely to draw on
these resources to support Roma inclusion.(7)

Donors, including foreign governments, international and
national foundations and NGOs, enterprises and charities
play an important role. Such bodies can simply supply
financial aid but frequently also take an active part in
projects. Since the scope of their activities is wide-rang-
ing, directed at every relevant area, it is difficult to gener-
alise about appropriate areas for donor interventions. An
important characteristic of donor funding is that proce-
dures tend to be more flexible and accessible than with
EU funding and for this reason many smaller NGOs work-
ing on Roma inclusion much prefer to finance their activi-
ties in this way. Major donors are mainly involved in larger
projects and can work in close partnership with govern-
ments, contributing both relevant expertise and financial
resources. Smaller-scale donors can be the single source
of funding for limited projects or contribute to larger
projects, complementing funding from other sources.

Funding of programmes and projects: Many pro-
grammes and projects receive funding from multiple
sources which makes it very difficult to link their suc-
cesses or problems uniquely to a particular financial
instrument. The selected examples of good practice
illustrate diversity in relation to the interplay of policy,
programmes and projects. Some funding programme
structures are not flexible enough and may not match
the project needs of implementers. For example, NGOs
would often prefer grants to be spread over a longer
period to safeguard sustainability.

Non-discrimination and equality: After adopting equal-
ity policies, several Member States established equality
bodies and ombudspersons and carried out research
to monitor policy effectiveness. The sources of funding
made available for such initiatives may reflect the pre-
vailing policy climate and level of political support sur-
rounding anti-discrimination; some governments make
resources available for this but in some countries exter-
nal donors and NGOs themselves fund watchdog activi-
ties. National government funding in this area has been
perceived as demonstrating the government’s political
will to combat discrimination. Among selected initia-
tives to counter discrimination using the media, most

6() E.g, programmes such as Lifelong Learning, Youth in Action, Culture
Programme (2007-13), European Agricultural Fund for Rural Development
(EAFRD), Public Health Programme (2008-13).

7() At the same time complaints are voiced about the complexity of
procedures for accessing and administering such funds.

Successful Funding Practices

http://ec.europa.eu/social/main.jsp?catId=634&langId=en

7

funding has been made available by non-state sources;
some NGOs have also leveraged their own resources to
support this work. Important private donor programmes
enhance the accessibility of financing by Romani organ-
isations and local authorities and reduce inequalities in
access to funding by Romani organisations.

Education: EU funding programmes such as PHARE
provided seed funding during the accession process
for education pilot projects, which were later scaled up
into further programmes. There is a mix of funding pat-
terns for Roma education initiatives in Member States:
funding for education initiatives in Member States now
comes overwhelmingly from national sources but other
sources also contribute importantly. ESF funding plays
an important part as the largest EU instrument to sup-
port human resources development in some countries;
elsewhere NGO initiatives have been influential while
drawing on grants from donors, such as the Roma Edu-
cation Fund. Desegregation actions have been funded to
promote integrated education and improved education
outcomes for Roma children. At times, desegregation has
been a function of financial support for and progress in
integrating Roma into standard housing, demonstrating
the potential added value and cost-benefits of desegre-
gation support and freeing up funding for actions mainly
directed at improving educational outcomes. Where resi-
dential desegregation is unlikely to occur, at least in the
short-term, school desegregation measures are directly
funded by a range of sources. Substantial progress
requires political will to make available sufficient national
funding sustained in the long-term to replicate successful
NGO pilot projects. In one instance, the national govern-
ment imposed conditions on the receipt of certain funds
that were designed to support Roma inclusion. Financial
incentives to encourage schools to take both majority
and minority pupils were at times misused by schools,
demonstrating the crucial importance of monitoring and
evaluating the use of funding (from ex-ante to ex-post).

As concerns funding, there is diversity in terms of the
types of initiatives, the likely sources of support in dif-
ferent areas, the variety of funding mechanisms, general
difficulties in accessing and using financial instruments
and the limitations which may be posed to sustain-
ability. Examples of good practice illustrate this diversity
in relation to the interplay of policy, programmes and
projects in the areas of non-discrimination and equality,
education, employment and training, health care serv-
ices, housing and gender mainstreaming.

Employment: In some cases, seed funding provided a
stimulus for further financial support of employment
actions. Ex-ante evaluations have identified and prioritised
needs through community surveys providing a basis for
the development of long-term strategies and funding
plans. In some cases, pilot projects have led to the chan-
nelling of mainstream funding to Roma inclusion projects

and increasing durability and sustainability. Of the selected
examples of employment practice, nearly half receive some
form of EU financial aid; however EU financial support
does not guarantee sustainability and some such projects
were reported to have virtually ended when funding ran
out. Rare initiatives demonstrate the creative and effective
use of multiple funding sources to build dynamic, expand-
ing programmes, which has at times been supplemented
by other income generating activities. In some countries,
private business enterprises also play an important role in
funding Roma education and job creation. Some initia-
tives fund their own activities by providing employment-
related services for government bodies.

Health care: in some countries, funds have been lever-
aged to promote policy development and assessment.
In Western Member States, national governments have
funded studies of the health status of Travellers which
be compared with other national health surveys of the
general population. In several Central European Mem-
ber States, successful health programmes funded by the
EU with matching government funds have contributed
to the development of national health policies. Many
examples of good practice addressing health issues
tend to be localised and privately financed. Some imple-
menters were able to convince local authorities to fund
continuation of projects as part of general social serv-
ices provision after gaining local support due to whole
community project benefits. Other actions show that
with good will, limited resources and minimal accom-
modations can increase access to health services and
more equal treatment. Private donors and businesses
also support Romani empowerment and health care
provision and have also aimed to increase accessibility
of funding by Roma through training.

Housing: Governments have secured a range of fund-
ing sources for housing surveys which provide a basis
for planning. New data has informed policy design,
ex-ante evaluation, further project initiatives and ESF
funding bids. In some countries, pre- and post-acces-
sion EU funding have made a significant contribu-
tion to infrastructure initiatives, helping governments
meet the high costs associated with such work.
Important programmes have directed funding to
multi-sector initiatives combining infrastructure and
housing elements with education and employment
activities. Localised municipal social housing projects
co-funded by municipal and national sources have
demonstrated that these can be holistic and relevant
to the community, with political will and support.

Gender mainstreaming: Funding for projects spe-
cifically targeting Romani women does not appear to
be widely available. Within the selected practices in
this study, projects targeting Romani women or from
which Romani women benefited significantly were
most often supported by EU funding.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

8

Non-discrimination and equality: In addition to
the important work of equality bodies, extensive
NGO monitoring networks exist, at times run by
Romani organisations. The employment of Romani
monitors who have a regular presence at the grass-
roots level has helped win the confidence of victims.
Other networks involve a full range of stakeholders.
A supportive policy context contributes to success
in this area, as does the exchange of information
with many international and domestic partners.
Many initiatives use mediation to promote access to
mainstream public services. As intermediate meas-
ures mediators build mutual confidence between
institutions and Roma, break down institutional
prejudices and promote unimpeded direct access
of Roma to mainstream public services. Broader
mainstreaming approaches should be pursued in
parallel.

Education: Factors contributing to success in this area
include moral commitment and a deep understand-
ing exclusion factors. Desegregation actions have
promoted better educational outcomes through the
bussing of Romani children to schools in non-Rom-
ani neighbourhoods. Significant outreach with fami-
lies and schools has contributed to success through
comprehensive in-community support encompass-
ing daily after-school assistance, homework support,
individual and group training in specific areas, using
new media to make learning attractive, involvement
of parents and Romani language tuition for parents
and pupils. There have been close links to policy and
project outcomes have influenced new government
funding priorities.

Initiatives which improve access to pre-school are
widely seen as a basic precondition to successful
educational outcomes and combating school seg-
regation. Elements of pre-schooling projects which
promoted successful outcomes were support by
Romani school assistants for pupils and families and
the involvement of Romani mothers, fulltime day-
care, after-school tutoring and other activities and
alternative educational methods. Also featured were
teacher training in multiculturalism, intercultural
events, and courses and discussion groups for Rom-
ani mothers. Firm persuasion can overcome parental
opposition to integration by non-Roma.

Only a tiny proportion of Roma achieve a univer-
sity education but in some Member States there
are long-running scholarship and mentoring pro-
grammes and projects to support Roma high school

and university students. These often offer educa-
tional and moral support from professionally trained
Romani mentors and they actively involve a wide
range of stakeholders, including Romani NGOs, pri-
vate and EU funders, schools, parents and students.
Some countries operate a university quota system
which reserves places for Roma students.

Employment and training: Skill training is viewed as
the most realistic way of increasing access of work-
ing age Roma to the labour market. Many activation
schemes have been criticised, partly because the
skills component is minimal but because discrimi-
nation is not addressed. Successful actions have
provided sustainable employment by supporting
vocational training, subsidised work placements to
increase experience and employer confidence, and
involve a partnership of regional NGOs, municipal
and national stakeholders, business enterprises
and other organisations. Strong partnership and
outreach with potential employers is essential.
Supportive government agencies have worked in
partnership with Roma and Traveller NGOs to bring
them into employment. A small number of very
specific and insightful projects sought to build on
existing yet informal methods of employment of
Roma through certification, legalisation and taxa-
tion. They provide an important model for increas-
ing formal employment of Roma, addressing the
changing employment reality of many Roma and
maintaining chosen employment paths in profes-
sions in-demand. They are viewed as transferable,
though attention to local legislation, policy and
human potential is necessary. Efforts to develop
micro-credit projects through adapted criteria and
flexibility have met with success.

Health care services: in some Member States, NGOs
and governments have mapped the health status of
Roma and Travellers; success factors have included
the adoption of a mainstreaming approach by using
the same methodology as for the general popula-
tion to foster comparability and the utilisation of
Roma as data collectors. Successful preventative
health projects incorporate ex-ante evaluation of
local needs and resources for targeted implemen-
tation; they often involve NGOs and networks of
municipal services for partnership and referral.
Projects including a component of education, par-
ticularly where Roma and Travellers educate their
community, are likely to have a long-term sustain-
able impact. Some actions have been successful
by adopting integrated, multi-sector approach, not

Successful Project Models

9

limiting their activities to health care but also pro-
viding social welfare and educational advice, and
develop close links with mainstream services.

Housing: Many projects now offer Roma and Travel-
lers alternative forms of accommodation and provide
for individual choice of accommodation. In the field
of Roma and Traveller housing provisions, it is neces-
sary to have a strong commitment and support, of the
political and administrative authorities at the local level.
It can help to lower tensions between Roma and non-
Roma. In addition, mediation is often employed as an
advance action to win local confidence and support.
Bottom-up, municipally funded projects offer housing
options and have involved Roma and a range of stake-
holders. Some actions have legalised settlements and
provided infrastructure improvements by reclassifying
and purchasing land for resale to Romani residents, and
take a holistic approach to housing (which integrates
training, educational and health care support).

Gender mainstreaming: Successful policies and
projects exclusively addressing Romani women in
the Member States are rare. However, as with non-
discrimination gender equality is a cross-cutting
theme and the gender aspect of projects realised in
Roma communities should not be underestimated.
Romani women play an important part in the over-
all structure of many projects and often may even be
inferred as a lead target group. The thematic areas
of this study where Romani women are most promi-
nent are in projects focused on employment, training
and health care services. However women also have
an important role in education projects, particularly
at pre-school level, where involving mothers is cru-
cial for Romani children’s attendance and perform-
ance, and the majority of Roma teaching assistants
are female. (8) Where successful, projects have offered
flexible programmes adapted to the women’s needs,
including in their timing, duration and accommoda-
tion of child care needs.

8() Further information about EU-supported projects targeting
Romani women can be found at: http://ec.europa.eu/social/main.
jsp?catId=813&langId=en

Perfect policies, programmes and projects for Roma,
Traveller and Sinti inclusion could not be identified
in this research, and there is a stark dearth of evalua-
tion activity in this field. At the same time, elements
of success could be seen in many measures across
the research, pointing out important unifying fac-
tors to be taken into account in future program-
ming. With due consideration to local conditions
and adequate evaluation and documentation, these
elements, ideas and practices can be transferred to
other communities and countries. Research for this
study demonstrated the validity of the Common
Basic Principles for Roma Inclusion, which should
be taken into account in formulating initiatives to
further Roma inclusion.

Successful policies, programmes and projects must
be rooted in fundamental rights and non-discrim-
ination. Policies and programmes must address
diversity, tackling both the situation of Roma liv-
ing in poverty and those Roma out of poverty who
experience racism, discrimination and exclusion,
with a focus on the individual – different people
have different problems which require different
responses. The inclusion of Roma is an important
issue of human rights, but also a political issue, an
economic issue, a factor of regional cohesion and is
important to social solidarity.

Strong political will at national and local levels to
achieve Roma inclusion is required for the success
of policy, programming and projects in this area.

Clear linkages must exist between policy, pro-
grammes and projects: Learning from past
programmes and projects have at times shaped sub-
sequent policies and funding allocation. At the same
time, many projects are specifically designed to fit
within existing policy and programming structures.
PHARE and other EU funded projects have provided
seed funds for subsequent programmes funded
through different sources. These types of linkages
and learning are essential to the development of
more successful measures for Roma inclusion.

Integrated multi-sector policy approaches are
required to address the multiple exclusion fac-
tors of Roma. For example, policies, programmes
and projects addressing multiple issues mean that
unemployed Roma supported to access new, more
expensive housing and work are less likely to face
eviction due to unaffordable new housing and their
children’s school outcomes benefit from a better
home learning environment.

Explicit but not exclusive targeting of policies, pro-
grammes and projects: An explicit overall national

Lessons Learned

http://ec.europa.eu/social/main.jsp?catId=813&langId=en
http://ec.europa.eu/social/main.jsp?catId=813&langId=en

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

10

 policy for Roma inclusion has placed this issue onto the
political agenda in numerous countries; such policy is
warranted in all EU countries. The existence of national
policies, dedicated funding and supported projects are
an important expression of political intention, which
should be carried forward through law, finances, and
effective partnerships across a broad range of stake-
holders, reliable evaluation with particular regard to
transferability, and appropriate sanctions for failure to
implement. Governments and project implementers
should use the policy, programme or project dura-
tion to seek to mainstream supported activities within
the routine responsibilities and procedures of national
ministries.

The effective mainstreaming of Roma concerns within
broader measures is optimal as concerns overall results
and wider society concern. Some level of targeted
provision within mainstream policies is necessary. Due
regard should be paid to the multiple disadvantages
of particular groups of Roma, such as women, chil-
dren, LGBT people, migrants, people with disabilities,
etc. Proper monitoring and assessment of the impact
of mainstream measures requires disaggregated data
collection.

Effective coordination bodies are necessary for
successful integrated policy and programming
approaches. Linkages between relevant ministries and
among national, regional and local government must
be established and measures to reduce obstacles to
Roma inclusion actions strengthened. Appropriate
institutional structures and mechanisms must be put
in place, and meaningful Roma participation at all lev-
els increases the appropriateness and effectiveness of
programming.

Special attention should be paid to the representa-
tion and participation of Roma in all sectors, with a
focus on Romani women, youth, disabled and LGBT
people. Romani human rights organisations should
be supported as important policy contributors. Gov-
ernment measures to promote Roma inclusion must
be complemented by grassroots Roma action, and
specific sources of funding should be made available
for Romani organisations to use as they see fit. Particu-
larly important in this regard is the empowerment of
Romani organisations to access funding and imple-
ment success measures while meeting technical and
financial requirements.

Legal duties to undertake positive action can strengthen
efforts to implement Roma inclusion policy. The Racial
Equality Directive laid the foundation for tackling the
disadvantaged position of Roma and in some coun-
tries targeted, rights-based policies and positive action
programmes have been formulated. Positive action
should be an integral component of Roma inclusion

policy across the EU and Member States and public
administrations should set the example for this across
the European Union.

Multiple and longer-term policies, programmes and
projects targeting 10 and 20 year periods are needed
for systemic change. These should be coupled with
short- and medium-term action plans which enable
visible success quickly and consistently in order to
build confidence and sustainable engagement of all
stakeholders.

Different and multiple sources of funding can play
different roles and support different streams of inter-
vention that are necessary for successful programmes
and projects including innovative design, institutional
change, long term perspectives, Roma empower-
ment, etc. Local ownership fosters local relevance for
projects designed to solve problems in specific places.
National or regional funding, coupled with an element
of local financing, is an acknowledgement of all lev-
els of responsibility for Roma inclusion and can foster
mainstreaming of provision. Local government financ-
ing may need to be reviewed to ensure the availability
of necessary resources.

Both EU and some Member State authorities are
attaching conditionality to the provision of funding
through various programmes to ensure that funding
reaches marginalised populations. Conditionality can
secure the earmarking of financing for Roma inclusion
measures and overcome barriers caused by local resist-
ances and low political will. Proper monitoring is essen-
tial. Conditionality also influences mainstream funding
programmes to ensure that they reach marginalised
groups such as Roma and promote participation and
respect for the rights of these groups.

Roma inclusion cannot be exclusively a national level
concern. Several conditions must be in place to ensure
that local authorities take up reform efforts prescribed
in national policy, including: consultation and partici-
pation of local authorities in national policy making
processes; direct partnership between national and
local authorities through mentoring or other formal
partnership systems, provision of training and skills
development relevant to programme implementation;
facilitating networking and sharing of practice and
experience from other locations; fostering good rela-
tions with local civil society organisations; facilitating
outreach with local non-Roma and, where relevant,
including them as beneficiaries of programmes to pro-
mote a community approach to inclusion.

Availability of data according to key factors including
ethnicity and gender strengthens the development of
effective policy, programmes and projects. It provides
a baseline and enables the tailoring of measures to

11

address the specific needs of the beneficiaries, facili-
tates effective monitoring, documentation and evalua-
tion of targeted and mainstream measures and enables
transferability of successful practice.

Little evaluation is currently available about the impact
of targeted or mainstream policies, programmes and
projects for Roma inclusion. Ex-ante and ex-post evalu-
ation assists relevance, accountability and transferability
of ideas. Regular evaluation, with effective Roma partici-
pation, should be conducted and processes of learning
should be developed and invested in to ensure the trans-
ferability of lessons learned and successes.

Successful non-discrimination and gender equality actions
focus on the grassroots level and foster a broad constitu-
ency which benefits from outcomes together with Roma.
Such actions may explicitly target Romani women and
be adapted to account for their specific circumstances
to ensure their participation. Cooperation between pub-
lic bodies, the private sector and NGOs is essential as is
strong Roma participation. In parallel, mediation facilitates
better communication between Roma, public authorities
and local communities and improves access of Roma to
mainstream public services.

Inclusive quality education: From pre-school onwards,
successful education measures promote desegregation
and improved educational outcomes through support
for better understanding and relations in mainstream
schools and building confidence of Roma and Travel-
lers, increasing their motivation and reducing absen-
teeism. Successful measures to encourage Roma and
Travellers leading up to and at university level include

scholarship programmes, quota systems and mentor-
ing support for students and families.

Increasing employment: Successful employment ini-
tiatives require an efficient and experienced implement-
ing agency, partnership with future public and private
employers and close co-operation with a range of stake-
holders including NGOs and labour offices. Effective
employer outreach to encourage and assist them in hiring
Roma is important to counter discrimination. Flexible and
adapted training programmes to certify competences
can provide access to formal work opportunities. Effective
micro-credit schemes can maximise business potential.

Improving health: Tailored to the needs of Roma, suc-
cessful health projects are based on needs assessment
and often use Romani health mediators to improve
preventative health services and access to mainstream
health services and insurance. Non-exclusive targeting
has increased local acceptance of health projects. Holis-
tic approaches, a welcoming atmosphere in health care
service delivery settings based on equal treatment and
non-discrimination are necessary to improve health.

Adequate housing: Accounting for the diverse needs of
individuals, effective housing projects provide the right
solution for individuals from a range of options. Strong
political and financial support by local politicians and
public representatives, and effective mediation and
negotiation, can reduce local tensions and resistance
to integration and improved housing conditions for
Roma. Projects have improved housing conditions by
regularising the situation of informal settlement dwell-
ers or countering residential segregation.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

12

13

ANNEX: Selected Roma inclusion practices

The practices included in this annex were selected on the basis of the success criteria established for the research
and with due regard to geographical and thematic representation within the study.

Non-discrimination
1) RASMUS (Finland)
2) Discrimination against Romanies (Sweden)
3) Equal Opportunity in Media (Hungary)

Education
4) The Re-Integration of the Romani Pupils from the Socially and Educationally Less Motivating
 Environment of the Special Elementary Schools into the Majority Population (Slovakia)
5) Traveller Education Support Service and Gypsy Traveller Liaison Officers in Local Authorities in Scotland
6) Codification and didactisation of the Roman (=Burgenland Romani) (Austria)
7) Roma Memorial University Scholarship Programme (Romania)

Employment
8) ACCEDER (Spain)
9) JOBS (Bulgaria)
10) Certification of Competences from Experience (France))
11) Romani Bridge (Slovenia)

Health
12) Primary Health Care for Travellers Project (Ireland)
13) Medical and Social Centre of the Municipality of Movri (Greece)
14) Romani CRISS Health Mediation (Romania)

Housing
15) Analysis of socially excluded Roma localities in the Czech Republic
16) Maro Temm (Germany)
17) A global approach to the housing of Travellers in Poitiers (France)
18) The Dice: Self-Renovation and Social Inclusion (Italy)

Gender mainstreaming
19) Dreaming we go (Portugal)
20) Computer training course for Traveller women (Belgium)

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

14

N o n - d i s c r i m i n a t i o n a n d e q u a l i t y

Project 1: RASMUS (Finland)

Lead organisation:
Ihmisoikeusliitto / Finnish League for Human Rights

Time frame, location, and target group:
Ongoing since 2002; Finland; Finnish society.

Type of initiative and the type of situation it addresses:
Project addressing discrimination.

Objectives of the project/initiative:
Promotion of equality and non-discrimination; cooperation and information sharing between different actors in
the area of discrimination.

Description of main activities and different steps throughout the whole project cycle management:
Maintaining a national network of actors who work against racism and xenophobia and promote diversity and
human rights, support each other and share information about their activities.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Finnish League for Human Rights and numerous other groups working on non-discrimination, equality and
 tolerance issues

Policy and funding programme; total budget; the sources of funding; the period of funding:
Level and sources of funding varies by year; (earlier funding was provided by the Ministry of Education). Grants
have been in the range of several thousand EUR.

A short summary of the project’s main achievements:
Awareness raising and information provision: The RASMUS network operates a website which presents informa-
tion about all work and events which fight racism, xenophobia and ethnic discrimination and promote tolerance
in Finland. It also provides useful background information about these issues for visitors.

A discussion of best elements of the project:
The network is well-known in Finland. The webpage is good and provides a lot of relevant information to the pub-
lic. RASMUS publishes a weekly electronic newsletter with information about activities of member organisations.
RASMUS operates regional networks and separate networks for minority women and researchers in the area.

15

Project 2: Discrimination against Romanies in Sweden

Lead organisation:
The Swedish Ombudsman against Ethnic Discrimination (DO).

Time frame, location, and target group:
February 2002 until March 2003; Sweden; Roma in Sweden as well as Swedish majority society as a whole (includ-
ing its authorities).

Type of initiative and the type of situation it addresses:
In 2001 the Swedish government commissioned the DO to investigate, fight and prevent discrimination against
Roma through strategic and long-term efforts.

Objectives of the project/initiative:
To shed light on the extent and nature of discrimination against Roma in Sweden through desk research and taking
account of the personal experiences of Roma; To develop strategies and methods to fight and prevent discrimination
of Roma in Sweden; To increase human rights awareness and reporting among Roma; To empower and mobilise Roma
in self-help activities against discrimination; To increase the confidence in the DO among the Roma.

Description of main activities and different steps throughout the whole project cycle management:
Investigating discrimination against Roma through a questionnaire survey and examining existing complaints;
Facilitating open dialogue between Roma and relevant authorities; Information campaigns about the work of the
DO anti-discrimination law through the Internet, media and meetings and seminars; Training Roma to promote
non-discrimination and human rights; Particular attention to Roma discrimination complaints and bringing these
cases to court to provide redress for individuals and highlighting discriminatory structures; Increasing awareness
of the living conditions of Roma within Swedish majority society; and Compiling a report and providing proposals
for measures to improve the situation.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Ombudsman against Ethnic Discrimination (DO); a Romani reference group of 18 participants and a Romani
working group of 7 participants (both were fairly balanced regarding gender, organisations, regions and
age); Romanies National Association (Romernas Riksförbund), the National Association Roma International
(Riksförbundet Roma International) and Travellers’ Romany Association (Resandefolkets Romanoa Riksförbund);
Swedish Authority for School Improvement (Myndigheten för skolutvecklingg) and the Swedish Integration
Board (Integrationsverket).

Policy and funding programme; total budget; the sources of funding; the period of funding:
1.7 Million SEK (176 500 EUR) funded by the national government.

A short summary of the project’s main achievements:
Increased confidence in the DO among Roma and increased rights awareness indicated by an increase in the
number of complaints to the DO in the years after the project; Increased awareness within the DO about the situ-
ation of Roma and types of discrimination that they experience, which in turn has improved the DO’s processing
of complaints lodged by Roma; Successful litigation, in court or in out-of-court settlements, in many of the com-
plaints lodged by Roma to the DO; Increased publicity and visibility in mass media about the extent and nature
of discrimination against Roma; Comprehensive report entitled Discrimination against Romanies in Sweden pub-
lished by the DO in 2004 including proposals for measures to improve the situation.

A discussion of best elements of the project:
The human rights-based approach proved to be fruitful; Real participation of Roma in the process; Provided the
foundation for a strategic, long-term project with Roma and other vulnerable ethnic groups; The methods and
strategies employed proved to be so fruitful that they have subsequently been used in the DO’s work with other
groups vulnerable to discrimination; In 2008 there was a joint project focusing on a common area of concern,
namely about discrimination in the housing market.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

16

Project 3: Equal opportunity in media (Hungary)

Lead organisation:
Minority and Human Rights Foundation, www.keja.hu

Time frame, location, and target group:
2004–07; Budapest; disadvantaged young Romani adults and Romani youngsters with special educational
needs.

Type of initiative and the type of situation it addresses:
Equal opportunities and representation in the media: The presence of Roma, disadvantaged persons and people
with disabilities in electronic media is very low in Hungary. There are only a few programmes on non-commercial
TV-channels focusing on these topics, and there are even lower percentages providing for the participation of
these groups in programme-making processes. There are very few Romani media personalities. This Equal pro-
gramme of the Minority and Human Rights Foundation tries to promote equal opportunities in the media.

Objectives of the project/initiative:
The main goal of the programme is to help people with a socially disadvantaged background, especially Roma,
enter employment in the media and provide them insight into programme-making processes. During a one-year
course, registered in the National Education List, participants were trained as cameramen, cutters and editors.
Disabled people could apply for this course, including those with severe physical impairments if they met the
entry requirements: under 40, good communication skills, possessed GCSE, 50% loss in work ability. For physi-
cally handicapped participants, transport facilities between their home and the school were provided as well as
personal assistance at the school.

Description of main activities and different steps throughout the whole project cycle management:
Students were trained in filmmaking, film editing and all related trades by qualified teachers. They studied film
history, film aesthetics, visual language, sociology, cultural studies, executive production, enterprising and legal
studies, movie-trade operational studies, telecommunication, video techniques, film techniques, how to use
a camera, lighting practice, studio practice, director’s studies, trade practice, festival attendance and organiza-
tion. Film trade consultation was provided through lectures by professionals and experts. Students had to pass
a theoretical exam at the end of the first semester, a state exam at the end of the academic year and they had to
prove practical competencies through two film assignments. During the ten-month course the students received
monthly scholarships. Young adults equipped with theoretical and practical knowledge received certificates as
movie and video manufacturers upon successful completion of the programme.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Minority and Human Rights Foundation; “Ház a Réten” Cultural Association of Public Utility; Partners Hungary
Foundation; National Federation of Disabled Persons’ Associations. The lead organisation has extensive contacts
with national TV and radio stations. TV and radio programmes are produced by the foundation.

Policy and funding programme; total budget; the sources of funding; the period of funding:
EQUAL Community Initiative Programme; the total budget, financed by the European Social Fund and the Hun-
garian Government, was 299 million HUF (approximately 1 150 000 EUR).

A short summary of the project’s main achievements:
From 40 students participating in the course, 13 are employed by the foundation. Others are employed in commercial
and non-commercial TV and radio stations. The consortium also built a well-equipped, well-functioning TV-studio.

A discussion of best elements of the project:
This project promotes non-discrimination and equality of opportunity not only for socially disadvantaged Rom-
ani adults, but also for Romani youth with special educational needs.

17

E d u c a t i o n

Project 4: The re-integration of the Romani pupils from the socially and
educationally less motivating environment of the special elementary
schools into the majority population (step-by-step in the special elementary
schools–Romani initiative) (Slovakia)

Lead organisation:
Nadácia Škola dokorán (Wide Open School Foundation)

Time frame, location, and target group:
1997–2002 (Part I) and 2003–05 (Part II); Five experimental classes and five control classes at the special ele-
mentary schools Žiar nad Hronom, Jarovnice, Rožňava, Špišská Nova Ves and Košice (Part I); Jarovnice, Smižany,
Košice–Šaca, Rudňany (Part II); Children and pupils from Romani settlements

Type of initiative and the type of situation it addresses:
NGOs, pilot programme; elimination of barriers that Romani children face in the field of education

Objectives of the project/initiative:
Part I: Researching the level of knowledge of Romani pupils in special elementary schools through use of the
Step-by-Step methodology; Researching the effect of the forms and methods of teaching; Multicultural educa-
tion; Improving cooperation between schools and families to include Romani pupils in standard elementary
schools; Propose changes in the enrolment process of the special elementary schools; Assessing the influence of
Romani assistants on school achievement improvements; Identifying Romani pupils who could be moved to the
standard elementary schools. Part II: Applying Part I results to support the implementation of positive educational
methodology at the institutional level and fostering the school achievements of Romani pupils.

Description of main activities and different steps throughout the whole project cycle management:
Part I: Research and studies include verification of: methods and organisational forms of teaching; methods of
cooperation among schools, families and broader social environments; effects of Romani assistants on accelerat-
ing the learning of Romani pupils; effects of educational plans on the school achievement of learning-disabled
pupils; and effects of trainings for teachers and Romani assistants aimed at improving the social and emotional
climate of classrooms.

Part II: using the outputs of Part I to support the implementation of educational methodology at the institutional
level and fostering improved achievement of Romani pupils; and focusing on pre-school education, especially
through a complex formal and informal educational programme to prevent the segregation of Romani children
in pre-school and to discourage the enrolment of Romani children in special elementary schools.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Elementary schools, school authorities, Ministry of Education, community centres and universities. Part I: Depart-
ment of Special Pedagogy, University of Prešov; Institute of Information and Prognosis (Bratislava). Part II: Open
Society Foundation Slovakia, Projekt Schola (Košice)

Policy and funding programme; total budget; the sources of funding; the period of funding:
Framed within the Priorities of the Slovak Republic Government Towards Romani communities for 2002; 97 708 EUR
(Part I); Open Society Institute–New York, The Open School Foundation, Jacobs Foundation (Part I); OPGRC, Open
Society Institute–New York, The Open School Foundation, Jacobs Foundation (Part II).

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

18

A short summary of the project’s main achievements:
New conditions for the enrolment of pupils in special elementary schools and the provision of recommen-
dations to the Ministry of Education; development of a new test for school readiness that takes into account
the social and cultural difference of Romani pupils; change in Romani parents’ view of formal education;
encouragement of local governments and mayors to participate in multi-faceted solutions and long-term
work on the topic; and assessment of continuity in the next generations of programmes and the effects of
long-term activities in the locality.

A discussion of best elements of the project:
Creation of a new methodology; the fact that the test for enrolment of children in the special schools now takes
into account cultural differences.

19

Project 5: Traveller Education Support Service and Gypsy Traveller Liaison
Officers in Local Authorities in Scotland.
Scottish Traveller Education Programme (STEP) (UK)

Lead organisations:
Local Education Authorities in England and Wales; Local Authorities in Scotland; Schools and teachers; Her Maj-
esty’s Inspectorate of Education; Scottish Traveller Education Programme; University of Edinburgh.

Time frame, location, and target group:
Throughout the UK a broadly similar type of service is available.

Type of initiative and the type of situation
it addresses:
Educational improvement: The programme aims to raise the educational achievement of Traveller children and
to promote Traveller culture in schools and the community; to assist schools in developing whole school strate-
gies that reflect the identity of all pupils and to extend awareness and appreciation of Traveller culture within
the community; to support and encourage Traveller families in the education of their children; to work with
schools in giving Traveller children equal access to the curriculum; and to work with schools, families and Traveller
communities to raise the educational attainment of Traveller children and improve their access, attendance and
participation in education

Objectives of the project/initiative:
Provides specialist Traveller Education Support staff to work with schools, governing bodies and other agencies to
promote educational approaches which are positively inclusive of Gypsy Traveller experiences and lifestyle.

Description of main activities and different steps throughout the whole project cycle management:
Establish home-school contacts to develop positive partnerships between teachers and parents and an inter-
agency liaison as appropriate; provision of resources with positive images of Travellers to be incorporated into the
wider curriculum; curriculum planning to reflect Traveller culture in all areas and a catalogue of resources useful
to those involved in the education of Travellers; raise awareness among teaching and non-teaching staff of the
particular circumstances of the Travelling communities; Traveller Education Services contact lists throughout the
country to enable continuity of provision and access to education and distance learning opportunities for when
children are away from their base school; a pupil record transfer system pacing children’s movement between
schools; application of Equal Opportunities Policy e.g. helping children acquire the necessary skills and under-
standing to cope successfully at each stage of personal development with the demands of self, family, school and
society; guidance on attendance, self-esteem, bullying issues and the integration of Travellers in the education
system; advisory / support teachers experienced in teaching communication skills; in-service training for school
staff, welfare staff, students and others involved with Traveller families to promote understanding of their educa-
tional needs; developing special initiatives.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Traveller Education Support Staff; Teachers; School Inspectors; Pupils; Parents; Gypsy Traveller communities. In
Scotland the Scottish Traveller Education Programme (STEP) is a Government supported information resource
project which aims to develop and support inclusive educational approaches for Gypsy Traveller pupils.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Funded through mainstream education budgets.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

20

A short summary of the project’s main achievements:
The service has built up over time, gaining status and building a positive image. TESS staff is frequently consid-
ered to be Gypsy Traveller specialists and are asked for advice and information outside their education remit.
In Scotland, the Gypsy/Traveller Education Liaison Officers tend to be part time posts, which mean they are
generally under resourced to provide a comprehensive service to the communities. The Liaison officers can be
expected to provide information or to mediate in discussion with individuals which is outside their education
role. The expectation on TESS and Gypsy Traveller liaison staff is an indication that there is an unmet need for high
quality information and advice services for the Gypsy and Traveller communities.

A discussion of best elements of the project:
Engagement and partnership building between education providers, pupils and Gypsy Traveller families.

21

Project 6: Codification and didactisation of Roman
(=Burgenland Romani) (Austria)

Lead organisation:
Institute for linguistics of the University of Graz

Time frame, location, and target group:
1994-1999; Raum Oberwart/Burgenland/AT;
Burgenland-Roma – mainly children and youth.

Type of initiative and the type of situation it addresses:
Socio-linguistic project; promotion and preservation of Burgenland-Roman and fostering self-confidence.

Objectives of the project/initiative:
Contribution to promote emancipation and the socio-cultural and socio-economic integration of Roma; promo-
tion of self-confidence and self-esteem through scientific appraisal of the Romani language/culture and through
awareness-raising of the distinct Romani language/culture within the majority population.

Description of main activities and different steps throughout the whole project cycle management:
Description of main activities and different steps throughout the whole project cycle management: Codification
of the Burgenland-Roman; documentation, codification; development of grammar, dictionary and a text collec-
tion; implementation of the results of codification within the language education (including teaching materi-
als); development of media products (books, newspapers, radio broadcasts); awareness raising activities for the
Burgenland-Roma and majority population.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Roma activists, scientist, students, educational and public administration institutions.
Association Roma-Service/Verein Roma-Service Kleinbachselten

Policy and funding programme; total budget; the sources of funding; the period of funding:
Minorities policy; around 400 000 EUR; National Ethnic Group Fund 1994–99 (around 260 000 EUR), Ministry
of Education, Art and Culture 1994–99 (around 70 000 EUR), Government of the Länder Burgenland 1994–99
(around 20 000 EUR), private donations 1994–99 (20 000 EUR), European Union: 1996 (around 20 000 EUR) and
Nationalbankfonds 1996 (10 000 EUR).

A short summary of the project’s main achievements:
The language of the Burgenland Roma, Roman (= Burgenland Romani), which had almost disappeared has
become an important identity marker for the Burgenland Romani community; Roman is now taught in school
and used in media (quarterly newspapers, radio, TV, books, etc.). See: http://www.roma-service.at.

A discussion of best elements of the project:
Contributing to the emancipation and integration of Roma by increasing the value of Romani language and culture.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

22

Project 7: Roma Memorial University Scholarship programme (Romania)

Lead organisation:
The Resource Centre for Romani communities

Time frame, location, and target group:
January 2001 – January 2010; Romania; Romani students who are citizens of one of the programme countries and
have been accepted at state-accredited, widely-acknowledged universities in their home country or country of
residence, pursuing their studies for BA, MA or PhD degree.

Type of initiative and the type of situation it addresses:
Scholarship programme; low participation of Roma in university studies.

Objectives of the project/initiative:
The Roma Memorial University Scholarship (RMUSP) is an initiative of Roma Education Fund (formerly the Open
Society Institute) and offers merit-based competitive academic scholarships for Romani students who are citi-
zens of Bulgaria, Croatia, the Czech Republic, Hungary, FYROM, Montenegro, Romania, Serbia, Slovakia or Turkey.
In Romania, it is implemented by the Resource Centre for Romani communities.

Description of main activities and different steps throughout
the whole project cycle management:
The programme offers support for eligible Roma students at the university level. The project cycle starts by
launching the programme at the national level and posting information on the programme’s website. Applicants
submit application packages to the programme, where they are processed and verified by the programme. They
participate in events organised by the programme, such as orientation and information sessions, in which they
have contact with the programme’s management team and with other Romani students. Scholarships are pro-
vided for 10 months - the university academic year.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Romani NGOs (dissemination of programme information); Romani Counsellors at the county level (dissemination
of programme information); partnerships with all the state accredited universities in Romania.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Decade of Roma Inclusion; from 2001–08, 2 154 000 USD (1 620 000 EUR) and in 2009, 13 250 EUR. The Open
Society Institute, with grants from the C.S. Mott Foundation and the Remembrance, Responsibility and Future
Foundation, was the main financial source of the programme for its third, fourth and fifth years of existence.
Starting with the sixth year, financial support came principally from Roma Education Fund, with the continuous
support of the Remembrance, Responsibility and Future Foundation.

A short summary of the project’s main achievements:
The Roma Memorial Scholarship Programme has supported hundreds of Romani students through their univer-
sity careers. In Romania, 1 467 Romani students were financially supported between 2000 and 2008. Partnerships
have been formed all the state accredited universities in Romania. The programme also runs in: Bulgaria, Croatia,
the Czech Republic, Hungary, FYROM, Montenegro, Romania, Serbia, Slovakia or Turkey.

A discussion of best elements of the project:
The programme addresses an important barrier to equal education of Roma: poverty. It also contributes to the
development of a network of well-educated Roma who can fully participate in society and provide strong role
models to other Roma.

23

E m p l o y m e n t

Project 8: ACCEDER programme (Spain)

Lead organisation:
Fundación Secretariado Gitano

Time frame, location, and target group:
Since 2000 the programme has been developed in 48 locations in Spain; unemployed Roma and non-Roma of
working age.

Type of initiative and the type of situation
it addresses:
The insertion of Roma and non-Roma into the labour market. Aware of the lack of professional qualifications of
this group and the prejudices and stereotypes present in Spanish society, this programme was created to tackle
these obstacles and help Roma obtain employment.

Objectives of the project/initiative:
To facilitate the access of the Roma population to the job market; motivation for education; and
promote active politics to allow the development of the programmes.

Description of main activities and different steps throughout the whole project cycle management:
Educational activities; personalised educational itineraries; support with job searching; seminars and information
sessions; and education in equal treatment; many studies were conducted to understand the real situation of
Roma concerning employment; information campaigns; agreements reached with employers to offer internship
opportunities to and hire Roma trained according to the company’s’ needs. Users are offered a wide range of
formative possibilities; they are taught how to write a CV, how to act in a job interview, social skills etc.

Employment centres were established in each location with a coordinator, mediators (many Roma) who inform
Roma about the programme among and encourage their enrolment; job seekers who reach out to prospective
employers and labour advisers who design personalised formative job-oriented itineraries for users. Since 2006
the programme also promotes self-employment.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Nowadays, the ACCEDER team functions with a total of 260 workers. In addition to the City Councils where the
ACCEDER employment offices are placed, nearly 3 000 enterprises, as well as different local and regional associa-
tions collaborate with the programme due to the positive results it has achieved.

From the year 2000 until May 2009, 35 000 people used the services of the programme and 25 000 jobs were cre-
ated, approximately half of them were for females. 40% of women employed have found part-time contracts. The
durations of the contracts are: 56% between 30-90 days, 21% between 90-180 days, 17% between 180-365 days
and 6% more than 365 days. The average duration of the contracts is 3 and half months. The areas where employ-
ment has been obtained are service provisions with more than 71% of the total number of contracts followed by
industry, construction and agriculture.

8 538 Romani women and 5 364 Romani men have taken the qualification courses. Females have obtained jobs
as cleaners, secretaries, receptionists and shop assistants while men have obtained jobs in the construction sector
and as cleaners etc.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Operative programme to fight discrimination; financed through the European Social Fund (ESF), which contrib-
uted 57 420 490 EUR, the European Regional Development Fund (ERDF) as well as regional governments and
47 municipalities. The Ministry of Social Affairs also contributes through the 0.52% tax on personal income that
can be voluntarily allocated to NGOs or the church.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

24

A short summary of the project’s main achievements:
By May 2009 it had helped 35 000 people with skills training and job seeking and 25 000 clients had found jobs
in the service, industrial, construction and agricultural sectors. A significant number of its beneficiaries have been
Romani women. The efficiency of the programme has been deemed to be positive. The programme has suc-
ceeded in changing the attitudes of employers towards hiring Roma. It is also important to mention the commit-
ment reached with public and private business to promote the theoretical and practical formation of Roma.

A discussion of best elements of the project:
ACCEDER had placed Roma proved that an NGO can successfully manage; has shown it is possible to organise a
national programme so adapted to each locality and the institutions therein; and the explicit but not exclusive
targeting of Roma is a noteworthy feature and contributes to its success.

25

Project 9: JOBS project – Job Opportunities through Business Support:
Roma initiatives (Bulgaria)

Lead organisation:
Ministry of Labour and Social Policy with the support of the United Nations Development Program

Time frame, location, and target group:
The JOBS Project has implemented three initiatives targeted at the Roma community, the first one starting in
2004 (JOBS for Roma); two business centres in the Roma neighbourhoods in Burgas, Pazardjik, and two employ-
ment and business support offices (so called window offices) in Elhovo and Peshtera; the main target groups are
Romani job-seekers and unemployed people wishing to create their own business and disadvantaged groups
on the labour market.

Type of initiative and the type of situation it addresses:
Employment: Romani communities are unable to benefit from business and job opportunities due to widespread
poverty, low levels of education and poor living conditions. The main constraints are: (i) poor access to existing
jobs due to unsuitable skills and cases of discrimination; (ii) almost no targeted support for job creation and
entrepreneurship development.

Objectives of the project/initiative:
To counter rising Roma unemployment in different regions of Bulgaria; to test and demonstrate a replicable
model for creating employment and income generation opportunities in Romani communities; to foster a sus-
tainable environment for job creation by supporting micro and small businesses and agricultural producers.

Description of main activities and different steps throughout the whole project cycle management:
The JOBS project implemented three initiatives targeting the Roma:

1. JOBS for Roma offered assistance for unemployed Roma (training, courses, support in finding vacancies/intern-
ship opportunities), support for start-up entrepreneurs (basic start-up and business training, planning, access to
financing, finding markets and suppliers, staff recruitment) and business management training, access to financ-
ing and business networking for existing businesses. It offered direct access to microfinance through: (i) a finan-
cial leasing fund (200 000 USD) for purchase of equipment; and (ii) a start-up grant fund (15 000 USD). Access to
financing was contingent on the employment of Roma. Two business centres were established in large urban
Romani neighbourhoods in Burgas and Pazardjik within local NGOs. Long-term strategies were developed for
the two centres until 2010, based on community surveys of 1 000 households and local focus groups to identify
priority needs and services required.

2. Roma Inclusion through Business Support – RIBS Component, which replicates the JOBS for Roma support
model in two small rural minority communities in Elhovo and Peshtera, providing the full range of JOBS Project
services.

3. Sustainable Employment Generation through Business Support (SEGBS), which was part of the ‘Urbanisa-
tion and Social Development of Areas with a Predominant Minority Population’ project. Six JOBS centres were
established which provided a comprehensive package of business services targeted at minority communities in
Pazardjik, Lom, Stara Zagora, Dulovo, Omurtag and Venets.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Autonomous local NGOs established according to the JOBS methodology and founded by local public institu-
tions, entrepreneurs, community leaders and Roma-based organisations; municipalities in Burgas and Pazardjik;
Elhovo renovated and equipped and granted offices for the business centres. The local partners are the munici-
palities, the local labour offices, the Burgas Chamber of Commerce and Industry, private sector entrepreneurs.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

26

Policy and funding programme; total budget; the sources of funding; the period of funding:
JOBS received 808 883 USD from SIDA (September 2004–December 2007); RIBS is co-funded by the UK Global
Opportunities Fund (Switzerland) and the UNDP with 200 000 USD (December 2006–December 2009); SEGBS was
co-funded by EU PHARE, the Bulgarian Government and the UNDP with 138 540 USD (for the period 2005–06).

A short summary of the project’s main achievements:
Under all three initiatives, 2 086 jobs were created/sustained for Romani clients, 66 financial leases were approved,
nearly 27 000 information and advisory services were provided and 3 187 people were trained. A total of 95 busi-
ness plans were developed for banks and other funding sources and 27 start-up grants were provided.

A discussion of best elements of the project:
The project relies on local NGOs to provide business centre services. The centres are autonomous local NGOs
established according to the JOBS methodology founded by a range of public and private stakeholders which are
actively involved in business centre development and thus share a sense of ownership of the results. Another key
element is the development of long-term strategies for the business centres based on thorough needs assess-
ment to identify priority needs and services required.

27

Project 10: Certification of Competences from Experience Travellers (France)

Lead organisation:
Departmental Association Friends of Travellers of Gironde (ADAV 33)

Time frame, location, and target group:
2007–09; Bordeaux; Travellers working in the building industry that require formal certification.

Type of initiative and the type of situation it addresses:
Employment: Adapted training for the recognition of the professional competencies gained via experience and
family transmission among Travellers; French regulations indirectly discriminate against Travellers by not taking
into account the manner in which they acquire their professional competencies (academic certification is not
required for many trades or proof of three years of professional experience exercising that occupation – many
Travellers are informally trained within families and can not prove this level of professional experience. Working
without certification may lead to penalties including a fine of up to 7 620 EUR).

Objectives of the project/initiative:
To formally certify the professional competences of Travellers and Gypsies so that they can legally exercise their
profession in the building industry; to provide training adapted to the specific lifestyle and needs of a group of
Travellers and Gypsies; to legalising the professional status of Travellers through certification of their professional
competences; to enable Travellers to access professional insurance and guarantee their work.

Description of main activities and different steps throughout the whole project cycle management:
Determination of the professional diploma with which the Travellers’ skills best correspond and identification of an
appropriate training programme; Meeting of the Departmental Directorate of Work and a small group of Travellers
to identify a practical solution for the recognition of their professional skills through which the Certification of Com-
petences from Experience (VAE) could be granted based on the same test given to those who follow a professional
training programme; the organisers and a group of Travellers seeking certification examined the skills required for the
diploma and identified those for which additional training was necessary; Travellers were provided with a training pro-
gramme adapted to those skills that they were missing over a one month period (instead of 8–9 months); the training
schedule was established together with the Travellers to fit their schedule; a group of 12 Travellers followed the training
programme and took the exam in December 2008 which involved written questions and practical tasks; all 12 passed
the exam and received certification of their professional competences.

In a second group there were some dropouts for various personal reasons. However, of the six persons who com-
pleted the training programme, the success rate on the exam was again 100%. A film has been made document-
ing the approach used for use by actors in other localities to encourage similar initiatives. In the film Travellers
speak about their experiences. Additional training programmes have been organised for new groups.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Departmental Association Friends of Travellers of Gironde (ADAV 33); Departmental Directorate of Work, Employ-
ment and Professional Training of Gironde; Traveller individuals.

Policy and funding programme; total budget; the sources of funding; the period of funding:
VAE 2007/2008 and 2008/2009: Departmental Directorate of Work, Employment and Professional Training of Gironde.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

28

A short summary of the project’s main achievements:
All participants received certification of their competences from experience which allows them to meet the
legal requirements; the adapted training duration and curriculum allowed the participants to complete it and
provided them with missing skills to pass a professional qualification exam and receive a professional diploma
(18 persons had received diploma at time of writing); registration at the Chamber of Commerce access to insur-
ance and access bigger jobs; demonstrated the possibility of assessing the professional skills of those who have
gained their knowledge outside of the formal education system; the stereotypes and apprehensions of actors
involved were challenged; and the training centre has acquired a better knowledge of Travellers and their needs
for future programmes.

A discussion of best elements of the project:
This project directly addresses a problem of discrimination that arises because the specific situation of Travellers
(transmission of skills through family experience) is not taken into account in regulations, providing possibilities
for certification of competences and in mainstream training programmes. It develops an approach that enables
Travellers to meet certification requirements by allowing them to demonstrate in a practical way that they have
the required level of skills. It also makes necessary adaptations to the training format to take into account their
specific needs - these adjustments are not difficult to make; they simply require willingness on the part of the
training establishment to be flexible and to listen to the Travellers’ specific needs. The participation of Travellers in
this project was important in developing a solution that met their needs and simultaneously met official certifica-
tion requirements. It permitted a training programme to be developed that it was feasible for Travellers to follow
(timing and duration) and that took into account their existing skills.

29

Project 11: Romani Bridge (Slovenia)

Lead organisation:
Municipality of Črenšovci (Občina Črenšovci)

Time frame, location, and target group:
2005–06; Municipality of Črenšovci; Roma.

Type of initiative and the type of situation
it addresses:
The project is a development initiative that addresses the integration of Roma in the labour market and the
 participation of young Roma in education.

Objectives of the project/initiative:
The project’s main objective was the gradual integration of Roma in the labour market. This objective was based
on the idea that the cultural heritage of the Romani community could serve as the basis for the development of
a Romani tourist industry. Other objectives include the development of income-generating activities for Roma
and the fostering of Romani children’s skills and talents.

Description of main activities and different steps throughout the whole project cycle
management:
Based on the opening of the Romani museum in Kamenci Romani settlement, the project’s main activities were:
the production of authentic Romani souvenirs for tourists; the training of young Roma in traditional Romani
handicrafts purposes; holding a camp for young Roma and non-Roma; creative workshops for young Roma;
organising a sculpture exhibition, literary evenings and other cultural events; and developing a workshop on the
topic of plants in traditional Romani medicine

All actors involved, specifically referencing the participation of Roma, including Romani women:
Roma who participated in the planning, implementation and assessment of the project; Romani and non-Romani
youth, artists and tourists. The project specifically addressed Romani women by encouraging them to educate
themselves about medicinal plants in order to sell them at the market.
Partners in the project were the Municipality of Črenšovci, the Kamenci-based Romani association Romano
pejtaušago and the Development Center – Lendava.

Policy and funding programme; total budget; the sources of funding; the period of funding:
PHARE 2003 CBC – Maximisation of Human Resources Potentials in the Border Region; co-financed by the Minis-
try of Labour, Family and Social Affairs and project partners. The programme’s total budget was 109 080 EUR and
was co-financed in the amount 98 172 EUR. The project’s funding period was 2005–06.

A short summary of the project’s main achievements:
The project’s main achievements were: the publication of a bilingual (Slovenian-Hungarian) promotional brochure
on tourist attractions in the Romani settlement of Kamenci; the establishment of a regional Romani development
partnership among Slovenian and Hungarian local authorities, Romani associations, schools and development
centres; and the establishment of Romani Health Grove.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

30

A discussion of best elements of the project:
The best elements in the project are: the establishment of clear objectives and well-identifiable target groups;
improved equality of opportunity for Roma; focus on specific issues affecting young Roma (e.g.: the lack of
skills); involvement of Roma in all stages of the project; use of a multifaceted approach that addresses the
integration of Roma in the labour market by making use of the existing skills and talents of Roma; generation
of positive feedback from the Roma community; successful partnership between the Romani community and
local authorities; sustainability, as the project has potential for mainstreaming in other fields; potential for
transferability to similar locations (Romani settlements and multicultural environments; and the wide-spread
nature of benefits, as the project produces positive outcomes for both Roma and the general public (e.g.: dis-
semination of information about Roma, creation of an attractive tourist site)

31

H e a l t h

Project 12: Primary Health Care for Travellers Project (PHCTP) (Ireland)

Lead organisation:
Pavee Point Travellers’ Centre

Time frame, location, and target group:
Ongoing since 1994; the Finglas/Dunsink areas of Dublin; Travellers living in the Finglas and Blanchardstown areas
of Dublin.

Type of initiative and the type of situation it addresses:
A primary health care initiative aimed at improving the health status of Travellers.

Objectives of the project/initiative:
To establish a model of Traveller participation in the promotion of health; to develop the skills of Traveller women
in providing community based health services; to Liaise and assist in creating dialogue between Travellers and
health service providers; and to highlight gaps in health service delivery to Travellers and work towards reducing
inequalities that exist in established services

Description of main activities and different steps throughout the whole project cycle management:
Travellers work as Community health Workers in Primary Health Care for Traveller projects, allowing primary health care
to be developed based on the Traveller community’s own values and perceptions to have long-term effects; Travellers
and Traveller organisations work in partnership with Health Service Executive personnel through each Traveller Health
Unit in the development of Traveller health services and the allocation of resources; a training course which concen-
trated on skills development, capacity building and the empowerment of Travellers; PHCTP workers are employed on
a permanent basis (subject to funding); to secure the employment of Travellers in mainstream health services, working
with the Royal College of Surgeons in Ireland (RCSI) to increase the number of Travellers students studying in the field
and developing a Toolkit and Guidelines for the Employment of Travellers in the Health Service Executive.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Health Service Executive, Pavee Point Travellers’ Centre; Traveller women (mainly) trained as community health workers.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Funding for each PHCTP is allocated through the Traveller Health Units in each Health Service Executive area.
Funding is allocated on an annual basis to individual projects; the Pavee Point PHCTP receives 330 636 EUR annu-
ally and employs 16 Traveller women and 2 coordinators. Since 1997, over 12 million EUR in additional develop-
ment funding has been allocated to Traveller specific health services such as the appointment of designated
Public Health Nurses for Travellers and the replication of the Primary Health Care for Travellers Project (PHCTP).

A short summary of the project’s main achievements:
Accredited training for 16 Traveller women as community health workers (CHWs); a baseline survey to identify
and articulate Travellers’ health needs by CHWs; the PHCTP has also demonstrated a model of employment for
Travellers in health care provision.

A discussion of best elements of the project:
Trained CHWs (usually women) gain confidence and skills to work in the community and to conduct baseline
surveys. This was the first time that Travellers were involved in such a process, as in the past, Traveller needs were
largely assumed. Under the PHCTP process, Travelers can actively prioritise their needs and suggest changes to
the health services which would facilitate greater access and utilisation. Results are also fed back to the health
service providers. In 1998, the PHCTP was awarded the WHO 50th anniversary commemorative certificate for a
national community-based health project that promotes health for all values of equity, solidarity, participation,
intersectoral approaches and partnership.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

32

Project 13: Medical and Social Centre of the Municipality of Movri (Greece)

Lead organisation:
Municipality of Movri

Time frame, location, and target group:
Commenced in October 2005 for two years – extensions through June 2009; Sageika (part of the Municipality
of Movri, Achaia, Western Greece); Roma (around 160 families – 900 persons living in five areas of Sageika and
surroundings).

Type of initiative and the type of situation it addresses:
The Socio-Medical Centres provide first-degree health care and social protection to Roma of Sageika and its sur-
roundings.

Objectives of the project/initiative:
To provide fundamental health care, social and often legal assistance to Roma to help them integrate in Greek
society through:

Census of the target group; registering the needs of the target group, through epidemiological research track-
ing down their sanitary and social problems. (Only objective not met); informing Roma about issues of public
health (activities relating to health education) and about access to public health services; provision of healthcare
through the development of necessary actions; putting Roma in contact with different social and welfare pro-
grammes and supporting them in taking full advantage of these benefits; providing the Roma with assistance to
help solve procedural and legal problems with public services; providing consultative services for the integration
of the Romani families, particularly of Romani children in Greek society and for the exploitation of the institutional
structures of the state (i.e. education, sports, culture etc.) in order to give them access to programmes of reset-
tlement and social integration (in housing, education, employment); and familiarisation with the new housing
conditions and attendance for the surrounding environment and educating them to obtain the necessary skills
through organised activities.

Description of main activities and different steps throughout the whole project cycle management:
1) Providing essential medical services (general examination, medical prescriptions, vaccination of Romani chil-
dren, health education) 2) Census of Romani families 3) Help in handling state and municipal administrative
procedures (issuing of identity cards, health and welfare booklets) 4) Psychological support 5) Registration and
monitoring of Romani children at school 6) Creative occupation 7) Actions with other agencies on issues of pre-
vention and treatment and 8) Cultural activities involving the wider community.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Staff (Doctor, Nurse, Physiotherapist, Gym Instructor, Sociologist, Psychologist, Speech Therapist, Roma media-
tor); National Intermunicipal Network Rom; local police; local schools; local continuing education programmes;
local training centres; local and regional health centres; specialised national health centres; local minors’ judges;
and NGO “Smile of the Child.”

Policy and funding programme; total budget; the sources of funding; the period of funding:
Regional Operational Project Western Greece 2000–06 – one of the 24 Programmes of the 3rd Community Sup-
port Framework (2000–06) for Greece; co-funded (75%) by the European Social Fund. Total funding in the period
October 2005 – June 2009: 457 000 EUR.

33

A short summary of the project’s main achievements:
Registration of Roma who lacked identity papers and efforts to make sure that the children of primary school age
attend classes regularly and complete the school year without dropping out: since the centre was established,
90% of the children have been vaccinated and Romani families have been provided intense health education;
61 children have been baptised in church (and hence acquired a first name in the registrar); and 8 persons have
obtained identity documents enabling them to register and benefit from social and welfare programmes.

A discussion of best elements of the project:
The Socio-Medical Centres, when and where they function effectively, are considered by all actors, including the
EU, to be the most successful practice among all programmes for Roma in Greece. They are multi-faceted, flexible
and user-friendly, especially as they are the only institution available on a daily basis to help Roma, including if
not predominantly women and children. They help fight stereotypes in the wider community. In this particular
centre, the satisfaction expressed by Roma who live in the settlement of Sageika, which is furthest from the city
centre (“they offer complete service” “whenever we are sick we go there – without them we could not go to doc-
tors”), confirms that this centre offers sustained tangible results to Roma. The 100 000 EUR annual budget makes
it easily financially sustainable.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

34

Project 14: Romani CRISS health mediation (Romania)

Lead organisation:
Romani CRISS

Time frame, location, and target group:
Ongoing since 1993. Romania; Roma.

Type of initiative and the type of situation it addresses:
Health mediation

Objectives of the project/initiative:
To improve the health mediation system, which is developing in Romania; and to improve the access to health
services of Roma in Romania.

Description of main activities and different steps throughout the whole project cycle management:
Organising training courses for the health mediators –continuous and basic training (notions of human rights, getting
identity papers, legislation in health mediation); hosting 41 meetings at the county level with both health mediators
and coordinators from the Public Health Authorities County to identify problems in the health system mediation; estab-
lishment of 8 regional centres which support and monitor the health mediators in their work; lobbying and advocacy
the Ministry of Health to reactivate the Ministerial Joint Commission for Roma within the Ministry.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Romani CRISS – Roma Centre for Social Intervention and Studies; Ministry of Public Health, Romania; OSCE,
Organization for Security and Cooperation in Europe

Policy and funding programme; total budget; the sources of funding; the period of funding:
Policy: Government Decision 522/2006 - Strategy of the Romanian Government to be party to the International
Decade of Roma Inclusion 2005-2015; Law No 95/2006 on the reform of health; and Strategic Plan of the Ministry
of Public Health 2008-2010. Funding provided by the Catholic Committee against Hunger and for Development
and the French Ministry of Foreign Affairs.

A short summary of the project’s main achievements:
666 health mediators supported and monitored; 33 round tables organised with the local authorities and the health
mediators; 179 health mediators participated in ongoing training courses; 266 health mediators participated in basic
training courses; 8 local organisations provided organisational support; 436 visits to communities in which the health
mediators work; identifying and documenting cases of discrimination in access to public health.

A discussion of best elements of the project:
Involvement of Roma in facilitating better access of Romani communities to health care; professional compe-
tencies and employment of individual Roma increased; Romani NGO with primary responsibility for the design,
implementation and monitoring of activities.

35

H o u s i n g

Project 15: Analysis of socially excluded Roma localities in the Czech Republic
and absorption capacity of entities involved in this field

Lead organisation:
The Consortium of GAC Ltd. and New School o. p. s.

Time frame, location, and target group:
November 2005 – September 2006; nationwide; socially excluded Romani communities.

Type of initiative and the type of situation
it addresses:
Housing: research initiative addressing the lack of data on the distribution of socially excluded Romani communities.

Objectives of the project/initiative:
To collect data on socially excluded Roma localities through local research to better understand the processes affecting
living conditions in such localities; to ensure evidence-based policy development and proper utilisation of EU funds for
the 2007–13 programme period; and to ascertain the current and potential level of the absorption capacity of entities
involved in social services provision to such localities.

Description of main activities and different steps throughout the whole project cycle management:
The Czech Labour and Social Affairs Ministry, its ESF Support Management Department and Human Resource
Development Operating Programme Management and Implementation, together with its Social Service Depart-
ment of the Labour Ministry and the Czech Government Council for Roma Community Affairs, secured funding
for the project from the ESF and the Czech state. The implementer defined the scope of the analysis and sum-
marized existing literature; mapped the excluded Roma localities; identified the relevant entities providing social
services there; created a list of localities requiring ESF support, a list of potential applicants and a list of past appli-
cants; created an interactive map with detailed descriptions of the localities reviewed and contact information for
local social services provided; issued the map on CD and posted it to the Labour Ministry website; published and
distributed an accompanying brochure and produced a final report for the ministry.

All actors involved, specifically referencing the participation of Roma, including Romani women:
The actors involved in the data collection phase include the Regional Roma Advisors’ Coordinators, listed here
http://www.esfcr.cz/mapa/kontakty_kordi.html, of whom three at the time were Romani women, according to
the Director of the Czech Government Office for Roma Community Affairs; the offices of the municipalities con-
cerned listed here http://www.esfcr.cz/mapa/kontakty_web.html; local NGOs, some of which probably involved
Romani women, listed here http://www.esfcr.cz/mapa/kontakty_nno.html; and NGOs working nationwide, listed
here http://www.esfcr.cz/mapa/kontakty_nnonad.html, of which two (Athinganoi and Romea) are run by Romani
women, while the others also probably involved Romani women.

Partners: Czech Government Council for Roma Community Affairs and Nová škola, o. p.s.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Concept of Roma Integration and ESF Technical Assistance; 2 000 000 CZK (78 674 EUR); European Social Fund
and the Czech State.

A short summary of the project’s main achievements:
This project provided the first hard evidence of the extent of Roma social exclusion in the Czech Republic and
started a society-wide dialogue on the issue. It also generated recommendations for ameliorating the social
exclusion of Roma and has been used as a basis for ESF funding allocation.

A discussion of best elements of the project:
Follows the objectives of the Decade; follows the objectives of the European Social Fund; reviews various
interrelated aspects of the Roma situation.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

36

Project 16: Maro Temm (Germany)

Lead organisation:
Association of German Sinti and Roma Schleswig-Holstein

Time frame, location, and target group:
Started in 2007 after a seven year planning phase, finalised in 2009; Kiel, capital of the German state Schleswig-
Holstein; 13 Sinti families who lived in poor housing conditions.

Type of initiative and the type of situation it addresses:
Housing project to establish new houses for a group of Sinti group who had been living in barracks. The initiative is to
be seen in the context of a school mediator project in Kiel which addressed the difficulties of Sinti children in school
and the civil rights organisation there.

Objectives of the project/initiative:
To overcome the poor housing conditions of the target groups. The families involved have all experienced Nazi
persecution and – similarly important – post-war discrimination, especially in the field of housing. With the
construction of the new houses, and with the establishment of the first Sinti housing cooperative in Germany
(or Europe), the groups standing within society will be as new as the houses.

To improve the housing conditions for a group of Sinti in Kiel and ensure the group is able to maintain their
traditional values.

Description of main activities and different steps throughout the whole project cycle management:
Establish the housing cooperative Maro Temm; ensure funding and support from the Schleswig-Holstein state and the
municipality; find supporters from the civil society; ensure the active participation of the 13 families in planning and
construction works; cooperate with the established mediator project in the planning and follow up for integration and
cooperation within the neighbourhood; construction of 13 houses for the families; follow up project implementation.

All actors involved, specifically referencing the participation of Roma, including Romani women:
13 Sinti families with the participation of Sinti women (especially in the planning process); Association of Sinti
and Roma in Schleswig-Holstein; the former Prime Minister’s Commissioner for Minorities; housing experts and
experts from housing cooperatives. The follow-up project “Culture Preservation and Integration” implemented by
the Association of German Sinti and Roma Schleswig-Holstein was funded by the Kiel Municipality with a budget
of 272 800 EUR for the period 2009–13.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Total budget of 1.9 million EUR provided as credit to Maro Temm by the State of Schleswig-Holstein on similar
conditions to other social housing measures. 10 000 square meters of land provided by the Kiel municipality.

A short summary of the project’s main achievements:
Establishment of the first housing cooperative of Sinti and Roma in Germany, an experience that might be an option
for other localities; repayment of the credit is covered by the monthly rent and ensures that the houses will become the
property of the Maro Temm cooperative, i.e. the families, which also improves the status of the families; the follow up
project will ensure the further development of the neighbourhood and its integration into the wider suburb.

A discussion of best elements of the project:
Establishment of an alternative structure for housing which ensures the full participation of the target group
including in the construction process to reduce costs and to ensure ownership in the project; the project is not
an isolated intervention but accompanied by the follow-up work and the ongoing school mediator programme,
which ensures the schooling of all children in the neighbourhood. Among other activities, the Association started
music lessons (guitars and bass) on a daily basis, teaching traditional Sinti jazz.

37

Project 17: A global approach to the housing of Travellers in Poitiers (France)

Lead organisation:
City of Greater Poitiers (Communauté d’Agglomération de Poitiers); Departmental Association for the Reception
and Promotion of Travellers (ADAPGV)

Time frame, location, and target group:
1992–present; city of Greater Poitiers; Travellers residing for shorter or longer periods in Poitiers

Type of initiative and the type of situation
it addresses:
Non-discrimination in access to housing: providing housing options for Travellers in a manner that takes into
account the different needs of different families and groups.

Objectives of the project/initiative:
To provide a broad range of housing options to meet the different needs of families in a manner that respects
their way of life (Poitiers is a city of passage for groups of Travellers, a city where Traveller and Gypsy families reside
on a semi-permanent or permanent basis and also hosts large groups of Travellers (grands rassemblements))
such as halting sites, family sites for residence in caravans, adapted social housing, halting at University Hospital,
halting site for large groups, etc.; to ensure that these are integrated into the city; to consult with Travellers in
developing housing responses that meet their needs.

Description of main activities and different steps throughout the whole project cycle management:
The first halting site was established in 1992, holding 24 places, and was in need of renovation. As a new train
line will be built, Poitiers requested that the rail company pay for the creation of two smaller (12–14 places each)
newly equipped halting areas in its place.

The halting site Grimaudières in Saint-Benoit has 10 useable places in need of renovation. A train line is also set to pass
nearby and the municipality requested that the rail company pay for the creation of a newly equipped site in its place.
A site for short halts at Fontaine-le-Compte with 8 places for caravans off the freeway RN11 with basic equipment
(toilet and water tap).

Family site Domptigarde, Poitiers-Saint Eloi, for residence in caravans. There are four places for caravans. Families
have been on the site for eight years.

“Sedentarisation” site at Sémaphore street, Poitiers. The city bought a house approximately 10 years ago on which
an elderly Traveller who wished to cease travelling could settle with her family (she did not have means to invest
in a house). The house has a garden and green space on which a truck and caravan may be parked. The house is
managed by ADAPGV to whom the family pays a modest rent.

Site for large groups (grand passage) “Basses-Landes” industrial zone Poitiers, created in 2004. This site, with space
for up to 80 caravans, is located in an industrial zone, in the middle of an open field with a view of green spaces. It
is for large groups of caravans that need to halt for short periods for religious missions, family gatherings, etc.

Site at the University hospital facility that can host 2–4 caravans and is for Travellers who want to be close to indi-
viduals being treated at the hospital. Those who stay there have access to the hospital’s toilets, shower, etc.

An adapted housing project is being developed with construction set to begin in October 2009. The project involves
3 houses, built with a relatively open-space concept and a place for families to park caravan adjoining house.

Halting sites are managed by ADAPGV, which employs Travellers:

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

38

All actors involved, specifically referencing the participation of Roma, including Romani women
City of Greater Poitiers; ADAPGV; Traveller associations; families concerned in the case of family site and adapted
housing; IDEAL network; Ministry of Education; local schools.

Policy and funding programme; total budget; the sources of funding; the period of funding:
The sites have been built up since 1992; funding sources include Greater Poitiers, the General Council, and the
Departmental Directorate of Social Action.

A short summary of the project’s main achievements:
Creation of a range of housing options for Travellers (see above under activities).

A discussion of best elements of the project:
The provision of housing which meets the real needs of Traveller families; the involvement of Travellers and
Traveller associations; strong political will at the local level to ensure appropriate provision for Travellers.

39

Project 18: The Dice: Self-Renovation and Social Inclusion (Italy)

Lead organisation:
Land of Fire Association

Time frame, location, and target group:
First stage, November 2008–March 2009; second stage, September 2009; Settimo Torinese; Romanian Roma
from Carasc Severin (Timisoara, Romania) where almost all worked as field labourers. In particular: 18 adults and
17 minors, all of whom were enrolled in nurseries, primary and secondary schools in Settimo Torinese.

Type of initiative and the type of situation it addresses:
Housing and social inclusion (employment, schooling, health)

Objectives of the project/initiative:
To provide a housing solution to the affected Romani families and facilitate their integration and social inclusion
through self-help and the implementation of a ‘citizenship agreement’ providing for simultaneous interventions
of school, life and work inclusion.

Description of main activities and different steps throughout the whole project cycle management:
Provision of a temporary housing solution, in between the total exclusion of the irregular camps and proper social
integration. The Romani families accommodated in “the Dice” participated in the renovation of the building pro-
vided by the Settimo Torinese municipality to accommodate eight families. The Dice building is intended to be a
transitory point and a proper working and social integration environment from which the beneficiaries can find
stable accommodation. The involvement of the Roma in the renovation was intended to help them develop new
work skills. The Province of Turin provided work subsidies for the Roma involved in the renovation to enable them
to support their families during the renovation. At the same time the organisation provided mediation, schooling
support and other activities for minors and healthcare.

The Dice facility is also headquarters of the social inclusion project for the Romanian Roma families and hosted
two volunteers from the Land of Fire Association. In this way, the Romani families developed relationships with
people in the area, the possibility of ghettoisation was limited and a positive social mix was promoted.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Compagnia di San Paolo (bank); Provincia di Torino (assessor of social solidarity); Comune di Settimo Torinese,
Regione Piemonte; Gruppo Abele, Parrocchia San Vincenzo; Casa dei popoli; Centro per l’impiego di Settimo Tori-
nese; Coop Arcobaleno e Nuova cooperative; Architettura delle Convivenze SNC ONLUS; Associazione CO.CI.SE.

Policy and funding programme; total budget; the sources of funding; the period of funding:
150 000 EUR for building repair; 50 000 EUR for social inclusion activities.

A short summary of the project’s main achievements:
Roma participants developed skills in construction, masonry, tiling, painting, wiring and plumbing; two Roma
who participated in the process were employed by a cooperative; the women involved in the renovation began
to look for other employment; three people continue to work within the project; all 17 children successfully com-
pleted the school – their school attendance in the year 2007/2008 was equal to that of Italian children.

A discussion of best elements of the project:
Effort to avoid the ghettoisation of the community (Roma will live in the renovated building together with mem-
bers of the association in charge and international volunteers; attention to skills training for Roma involved in the
project; multi-sector approach connecting employment support and school attendance with participation in the
housing project.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

40

G e n d e r m a i n s t r e a m i n g

Project 19: Dreaming we go (Portugal)

Lead organisation:
Centre for the Study of Social Intervention (CESIS)

Time frame, location, and target group:
Implemented in three phases between 2005 and 2009; the districts of Setúbal and Beja; Romani children between
6 and 12 years old; Romani women and girls; individuals and families residing in the Cucena neighbourhood in
Seixal municipality; Romani individuals and families of Seixal; Beja and Serpa municipalities; the workers of central
and local administrations and other public and private entities.

Type of initiative and the type of situation it addresses:
Equality of opportunities between women and men: addresses specific problems between Romani and non-Romani
communities.

Objectives of the project/initiative:
To empower a local Romani women’s association; to reconcile family life and work; to promote school attendance
by Romani children (especially girls); and to sensitise the staff of public services to cultural differences.

Description of main activities and different steps throughout the whole project cycle management:
The improvement of school attendance: mediation between school, the neighbourhood, the family and children;
daily tutoring; games and handicrafts to promote learning; dance workshops; recycling activities; an educational
garden and holiday camps, etc.
To improve relations between Roma and public services: workshops and training sessions for Roma, non-Roma
and public officers; employing a health mediator to work at the hospital.
To empower the women of AMUCIP: a training of trainers; specific training for AMUCIP’s Social and Community
Intervention staff to develop specific skills; community-service provider training to conduct the activities of the
association.

All actors involved, specifically referencing the participation of Roma, including Romani women:
The actors involved in all the different phases as partners of the project were: CESIS; General Directorate for Con-
sular Issues and Portuguese Communities; and Association for the Promotion of Romani women and Children
(AMUCIP); Institute of Education Communities (ICE); Hospital Centre of South Alentejo, S.A.; Institute of Employ-
ment and Professional Training; General Health Directorate; Commission for Equality and Gender Equality; High
Commission for Immigration and Intercultural Dialogue; and Hospital Centre of South Alentejo, E.P.E. Other actors
included Romani communities, health technicians and other public service staff.

Policy and funding programme; total budget; the sources of funding; the period of funding:
EQUAL’s fourth priority: equality of opportunities between women and men; Establishment ran from 6 December
2005 to 30 June 2005 with 104 000 EUR; Implementation from 1 September 2005 to 31 December 2007 with
243 000 EUR; Dissemination ran from 1 April 2008 to 17 December 2008 with an unknown budget.

A short summary of the project’s main achievements:
The effective empowerment of a group of Romani women organized in an association. The women have main-
tained the association and some of its activities beyond the project period and have managed to secure new
projects and to improve their qualifications by applying to different funding sources.

A discussion of best elements of the project:
Direct targeting of Romani women; cooperation between a broad range of stakeholders; the provision of
tailored training.

41

Project 20: Computer training course for Traveller women (Belgium)

Lead organisation:
Walloon Travellers Mediation Centre

Time frame, location, and target group:
2005–08; Namur, Belgium; Roma and Traveller women.

Type of initiative and the type of situation it addresses:
Training initiative: Traveller and Romani women have difficulties attending “standard” training courses that are not
adapted to their needs and way of life.

Objectives of the project/initiative:
To provide a group of Traveller women with computer skills; to establish the training in a manner that meets the
women’s specific needs (adapted duration and daily hours; allowing children to be present during the courses.

Description of main activities and different steps throughout the whole project cycle management:
Upon request from a group of women, the Walloon Travellers Mediation Centre worked with the women to
determine the format of the course (length, hours, conditions). The course was conducted over three years. The
women learned to use email, surf the Internet and use Photoshop.

All actors involved, specifically referencing the participation of Roma, including Romani women:
Walloon Travellers Mediation Centre; Traveller women.

Policy and funding programme; total budget; the sources of funding; the period of funding:
Not available.

A short summary of the project’s main achievements:
The women learned to use different computer tools such as email, the Internet and Photoshop; the women
developed an interest in learning new skills and have requested additional training sessions.

A discussion of best elements of the project:
The training course was successful in large part due to its adaptation to the women’s needs and lifestyle. The
duration of the course was from mid-October until mid-March, the period during which the women do not travel.
The daily hours were also scheduled so that women could take their children to and from school and be at home
when their husbands returned from work. Furthermore, the women were able to bring their children with them
to the course.

Improving the tools for the social inclusion and non-discrimination of Roma in the EU

Summary and selected projects

42

European Commission

Improving the tools for the social inclusion and non-discrimination of Roma in the EU
– Summary and selected projects

Luxembourg: Publications Office of the European Union

2010 — 41pp. — 21 X 29.7 cm

ISBN 978-92-79-17647-0
doi:10.2767/81815

Concerted EU- and Member State-level action is vital in order to put an end to the discrimination and
exclusion which Roma continue to suffer in Europe. This Summary gives an overview of the contents
of the Report “Improving the tools for the social inclusion and non-discrimination of Roma in the EU”
(ISBN 978-92-79-17713-2). These include the Report’s scope, along with favourable policy conditions and
successful funding practices and project models for promoting Roma inclusion. The lessons learned from
the Report’s analysis are also outlined. In addition, the Summary contains an extensive annex detailing
selected Roma inclusion practices in the fields of non-discrimination, education, employment, health,
housing and gender mainstreaming. In all, 20 projects from different EU Member States are covered in
this section.

This publication is available online only in English, French and German.

HOW TO OBTAIN EU PUBLICATIONS

Free publications:
•	 via	EU	Bookshop	(http://bookshop.europa.eu);
•	 at	the	European	Commission’s	representations	or	delegations.	You	can	obtain	their	contact	details	

on the Internet (http://ec.europa.eu) or by sending a fax to +352 2929-42758.

Priced publications:
•	 via	EU	Bookshop	(http://bookshop.europa.eu).

Priced subscriptions (e.g. annual series of the Official Journal of the European Union
and reports of cases before the Court of Justice of the European Union):
•	 via	one	of	the	sales	agents	of	the	Publications	Office	of	the	European	Union	

(http://publications.europa.eu/others/agents/index_en.htm).

http://bookshop.europa.eu
http://ec.europa.eu/
http://bookshop.europa.eu
http://publications.europa.eu/others/agents/index_en.htm

Activities to Improve the Impact of Policies, Programmes and Projects Aimed at the Social Inclusion and Non-Discrimination of Roma in the EU
KE-32-10-536-EN

-N

http://ec.europa.eu/social

www.2010againstpoverty.eu

www.facebook.com/socialeurope

Are you interested in the publications of the Directorate-General for Employment,
Social Affairs and Equal Opportunities?

If so, you can download them or take out a free subscription at
http://ec.europa.eu/social/publications

You are also welcome to sign up to receive
the European Commission’s free Social Europe e-newsletter at

http://ec.europa.eu/social/e-newsletter

http://ec.europa.eu/social
www.2010againstpoverty.eu
www.facebook.com/socialeurope
http://ec.europa.eu/social/publications
http://ec.europa.eu/social/e-newsletter

