Status Report

Implementation of the Action Plan on Improving the Situation of Roma and Sinti within the OSCE Area

Giorgia Demarchi

Skopje, December 2010

[image: image1.emf]
[image: image2.emf]
This report was drafted by the International Expert, Giorgia Demarchi, in close coordination with Ramadan Berat/ Senior Assistant, Roma Issues of the OSCE Spillover Monitor Mission to Skopje, and with the assistance of Mrs. Mabera Kamberi/ Ministry of Labour and Social Policy.

The expert expresses her gratitude to both institutions for their valuable support, particularly to Minister Nezdet Mustafa/National Coordinator of the Decade and the Strategy for Roma.
The Status Report has been supported by the Ministry of Labour and Social Policy and funded by the OSCE Spillover Monitor Mission to Skopje.

CONTENTS

Acknowledgements..
1
Abbreviations…………………………………………………………….
4
Executive Summary……………………………………………………..
5
I. Introduction…………………………………………………………….
6
The Action Plan on Improving the Situation of Roma and Sinti
within the OSCE Area (2003) …………………………………….
6
The Status Report on the Implementation of the ‘Action Plan on
Improving the Situation of Roma and Sinti within the OSCE Area’
in the Host Country of the OSCE Spillover Monitor Mission
to Skopje ……………………………………………………
7
Methodology………………………………………………………..
8
II. Where is the country now?..
9
Progress since the adoption of the OSCE Action Plan……………
9
Current state of implementation……………………………………
12
Combating Racism and Discrimination……………………
12
Legislation and Law Enforcement………………….
12
Police………………………………………………..
19
Mass Media………………………………………..
22
Addressing Socio-Economic Issues………………………
24
Housing and Living Conditions…………………….
24
Unemployment and Economic Problems…………
25
Health Care………………………………………….
28
Improving Access to Education…………………………….
32
Enhancing Participation in Public and Political Life………
44
Roma in Crisis and Post-crisis Situations…………………
50
III. Lessons Learned and Future Priorities……………………………..
53
What has helped and what has hindered implementation…………
53
How to proceed further……………………………………………
56
IV. Conclusions and Recommendations…………………………………
58

Conclusions…………………………………………………………
58

Recommendations…………………………………………………
59

References………………………………………………………………….
68
ACKNOWLEDGEMENTS

On behalf of the international expert, Ms Giorgia Demarchi, the OSCE Spillover Monitor Mission to Skopje and the Ministry of Labour and Social Policy would like to extend their gratitude to the following for their support, advice and comments during the development of this country specific status report on the implementation of the Action Plan on Improving the Situation of Roma and Sinti in the OSCE Area:

	National Institutions

MINISTER WITHOUT PORTFOLIO:

Minister Mustafa, Nedzdet

MINISTRY OF LABOR AND SOCIAL POLICY:

Minister Bajrami, Xhelal
Aleksovski, Mirjanka

Frcovski, Mladen

Grozdanova, Elena

Kamberi, Mabera

Kazakovska, Irena

Minovski, Dusko

Saliu, Mirdita

Trajanov, Stojan

MINISTRY OF EDUCATION AND SCIENCE:

 Redzep Ali Cupi

Spasovski Ljupco

MINISTRY OF TRANSPORT AND COMMUNICATIONS:
Bajkova, Lence

MINISTRY OF JUSTICE:

Ibrahimi, Ibrahim

Karamandi Ljubica

MINISTRY OF INTERIOR:

Stankovski, Toni

MINISTRY OF HEALTH:

Memedi, Senad

OMBUDSMAN OFFICE:

Mustafa Bajramovska, Vaska

Pirovska, Uranija

NATIONAL EMPLOYMENT AGENCY:

Dimitrieva, Violeta

Juran, Veljka

MUNICIPAL COUNCIL KUMANOVO:

Qazimovski, Zekret

MUNICIPALITY OF DELCEVO:

Memedova, Dzulieta

MACEDONIAN NATIONAL TELEVISION:

Selman, Atidze

Petrovski, Daniel

ACADEMY FOR TRAINING OF JUDGES

AND PUBLIC PROSECUTORS:

Arnaudova, Aneta

	International Organisations

OSCE / SPILLOVER MONITOR MISSION TO SKOPJE:
Ambassador Drozd, Natalya
Albonetti, Domenico

Ansede Luna, Lola
Berat, Ramadan

Emurli, Aqim

Fert, Ismail

Garcia Tapia, Ticiana
Herbst, Kristoph

Popovska, Zaneta

Schustereder, Johann

Tran, Nathalie

Valles, Jaime
OSCE / OFFICE FOR DEMOCRATIC INSTITUTIONS
Mirga, Andrzej
AND HUMAN RIGHTS:

Doghi, Dan

DELEGATION OF THE EUROPEAN COMMISSION:

Ali, Elvis

UNIITED NATIONS CHILDREN’S FUND:

Foyouzat, Foroogh

Lazovski, Aleksandar

Stojanov, Zoran

UNITED NATIONS DEVELOPMENT PROGRAMME:
Stojkovska, Mihaela

Imeri, Aferdita

UNITED NATIONS HIGH COMMISSIONER

FOR REFUGEES:

Vasilevski, Vladimir

Nikolovski, Tihomir

Kalanoska, Maja

Lujic, Vesna

NATIONAL DEMOCRATIC INSTITUTE:

Henshaw, Chris

Chaparoski, Filip

Marjanovic- Panovska, Sladjana

FOUNDATION OPEN SOCIETY INSTITUTE

MACEDONIA:

Lazarevska, Spomenka

Memet, Ajsel

USAID:

Jakovlevska, Lela

	Civil Society Organisations

ALLIANCE MACEDONIA WITHOUT DISCRIMINATION:
Postolovska, Natasha

AMBRELA:

Sikovska, Ljatife

Mustafovska, Aida

CENTER FOR HUMAN RIGHTS AND

CONFLICT RESOLUTIONS:

Najchevska, Mirjana

DROM NGO / ROMA INFORMATION CENTER

KUMANOVO:

Jasharevski, Ahmet

HEALTH EDUCATION AND RESEARCH ASSOCIATION

(HERA):

Carovska, Mila

INITIATIVE FOR SOCIAL CHANGE (InSoC):

Bojadzieva, Aleksandra

MACEDONIAN HELSINKI COMMITTEE:

Nestorovska, Gordana

MACEDONIAN INSTITUTE FOR MEDIA (MIM):

Saracini, Petrit

MACEDONIAN RED CROSS:
 Personnel of the Community/Education Centre Shuto Orizari

MESECINA:

Toci, Muhamed

NATIONAL ROMA CENTRUM (NRC):

Elezovski, Ashmet

OPEN GATE / LA STRADA:

Rajkovska, Jasmina

Todorovska, Marija

ROMA INFORMATION CENTER SHUTO ORIZARI:

Skender, Ramadan

Ahmed, Serhan

ROMAVERSITAS:

Osmanoski, Ajet

SUMNAL:

Bajram Fatma

Dimkovska Stance

	Other Experts

Ancevska, Biljana – Macedonian Institute for Mother and Child Health, Skopje

Bisson, Donald – Legal Expert, OSCE SMMS, Assessment of the Capacity of the Roma Information Centres to Provide Free Legal aid to the Roma Community

Friedman, Eben – Former Director of European Centre For Minority Issues, Skopje

ABBREVIATIONS

	AHRPR
	Association for Human Rights and Protection of Roma

	AP
	OSCE Action Plan for Improving the Situation of Roma and Sinti within the OSCE Area

	BDE
	Bureau for the Development of Education

	CAG
	Citizens Advisory Groups

	CPRSI
	Contact Point for Roma and Sinti Issues

	CSO
	Civil Society Organisation

	EU
	European Union

	FOSIM
	Foundation Open Society Institute Macedonia

	ID
	Identification Documents

	IDP
	Internally Displaced Person

	InSoC
	Initiative for Social Change

	LGI
	Local Government and Public Service Reform Initiative

	LPC
	Local Prevention Council

	MC.DEC
	Ministerial Council Decision

	MES
	Ministry of Education and Science

	MIM
	Macedonian Institute for Media

	MKD
	Macedonian Denars

	MLSP
	Ministry of Labor and Social Policy

	MoH
	Ministry of Health

	MoI
	Ministry of Interior

	MoTC
	Ministry of Transport and Communications

	MTV
	Macedonian National Television

	NDI
	National Democratic Institute

	NRC
	National Roma Centrum

	ODIHR
	Office for Democratic Institutions and Human Rights

	OFA
	Ohrid Framework Agreement

	OSCE
	Organization for Security and Co-operation in Europe

	OSI
	Open Society Institute

	PDD
	Police Development Department

	REC
	Recommendation

	REF
	Roma Educational Fund

	RIC
	Roma Information Center

	RMUSP
	Roma Memorial University Scholarship Programme

	SIOFA
	Secretariat for the Implementation of the Ohrid Framework Agreement

	SMMS
	Spillover Monitor Mission to Skopje

	UN
	United Nations

	UNDP
	United Nations Development Programme

	UNHCR
	The Office of the United Nations High Commissioner for Refugees

	UNICEF
	United Nations Children's Fund

	UNIFEM
	United Nations Development Fund for Women

	USAID
	United States Agency for International Development

EXECUTIVE SUMMARY

This country-specific Status Report offers a thorough review of the current state in the implementation of the Host Country’s OSCE commitments to improving the situation of the Roma community. It highlights progress as well as shortcomings in the fulfilment of specific recommendations, ranging from issues of social inclusion to political participation and discrimination. In approaching such questions, the report outlines the efforts of state institutions, international actors and civil society organisations in bringing about positive change in the condition of one of the most vulnerable groups in the Host Country.

The assessment of the OSCE Action Plan’s implementation starts with the analysis of the current situation in the field of discrimination, legislation and law enforcement. It then proceeds to evaluate the socio-economic situation of the Roma community, covering the fields of housing, employment and health, and questions related to education. The analysis then turns to issues of Roma citizens’ participation to public and political life in the country. Lastly, it considers the situation of displaced Roma, mostly fled from the Kosovo crisis a decade ago.

Each action recommended within the OSCE Action Plan meets different levels of implementation and displays specific progress and obstacles. The most significant progress has been witnessed in the field of legislation and, in some respects, education, whilst major obstacles remain in developments across socio-economic issues.

A few general conclusions, related to the broad situation of Roma-related policies, can nevertheless be drawn.

Firstly, the Host Country has taken significant steps in the creation of institutions, strategies and legislation geared towards complying with international commitments and approaching issues related to the Roma community. Significant gaps however remain between commitments and practice, due to weak coordination, limited capacity of institutions and actors, and inadequate funding.

Secondly, progress across the socio-economic dimensions since the adoption of the OSCE Action Plan was negligible: the poverty cycle was not broken. Enhanced efforts are needed in developing comprehensive policies addressing social inclusion and poverty. In this context, greater attention should be devoted to grass-root activities and to bottom-up approaches, so far largely neglected by institutions. The focus should be on activities aimed at raising awareness among the Roma community and empowering it to take part in social and economic life, with a view to contribute to positive and sustainable change.

Thirdly, monitoring and evaluation mechanisms are weak, not least due to the absence of official data, systematic mapping and needs assessment activities at local level, and institutionalised communication between stakeholders. These mechanisms should be further strengthened for the development of policies effectively tailored to the needs of the Roma communities in the country.

The analysis of the implementation of the OSCE Action Plan highlights factors fostering or hindering progress in the Roma population’s condition in the Host Country. In the light of these and of the gaps identified in the fulfilment of the Action Plan, recommendations for future actions are provided. These could be of use to state institutions as well as to international actors and all other stakeholders in designing country-specific policies and approaches, which could visibly improve the situation of the Roma community in the country and its effective inclusion in society.

I. INTRODUCTION

The Action Plan on Improving the Situation of Roma and Sinti within the OSCE Area (2003)

Ever since its establishment, the Organization for Security and Co-operation in Europe (OSCE) acknowledged the value of inclusive societies for fostering peace and security within its area. The human dimension of security embraced by the OSCE has developed into participating States’ endeavour to promote equal opportunities and empowerment of marginalised groups whilst combating social exclusion and poverty. In the wake of these considerations, the Office for Democratic Institutions and Human Rights (ODIHR), the OSCE’s human dimension institution, responded to the challenge and undertook to devote specific attention to the issue of Roma and Sinti people.

The establishment of the Contact Point for Roma and Sinti Issues (CPRSI) in 1994 and the adoption of the Action Plan at the Maastricht Ministerial Council (2003) ensured that the situation of Roma and Sinti be significantly included on the organisation’s agenda. Helsinki Ministerial Council decision (MC.DEC6/08) and Athens Ministerial Council decision (MC.DEC8/09) indicate continued engagement with the issue through to 2008 and 2009. They aimed at enhancing OSCE efforts respectively to implement the Action Plan and to ensure Roma and Sinti sustainable integration. These documents highlight participating States’ awareness of the need for comprehensive, coordinated and urgent actions for the improvement of the condition of Roma and Sinti in Europe.

With the aim of ‘ensuring that Roma and Sinti people are able to play a full and equal part in our societies, and eradicating discrimination against them’, the OSCE Action Plan provides participating States with a clear outline of recommended actions for improving the situation of Roma and Sinti communities within their borders.

The coverage of the Action Plan stems from the awareness that Roma and Sinti people are among the poorest and most marginalised groups within the OSCE area. They often suffer from discrimination and human rights abuses, lack access to services and opportunities, are influenced by limited awareness of their rights and are rarely engaged in political life and policy-making.

The OSCE recognised that the interconnectedness of such conditions requires comprehensive and coordinated action across a broad range of dimensions. Building on the view that Roma should be actively involved in the design and implementation of policies affecting them, the Action Plan opens with the recommendation that national policies and implementation strategies be ‘for Roma, with Roma’ (Chapter II). It then suggests actions for ‘combating racism and discrimination’ (Chapter III), ranging from issues of legislation and law enforcement to police and media. Eradicating discrimination and ensuring that Roma and Sinti’s human rights are respected are important preconditions for improving the level of inclusion and empowerment of these peoples in society. Measures aiming to counter social exclusion and break the poverty cycle can then achieve their full potential. ‘Addressing socio-economic issues’ (Chapter IV) is a necessary step to foster the integration of Roma in participating States’ society. According to the Action Plan’s recommendations, this requires actions in the areas of housing, employment and health care. The Action Plan’s attention on access to services and opportunities for Roma is further reflected in recommendations on ‘improving access to education’ (Chapter V). Quality mainstream education would allow vulnerable groups such as the Roma to overcome barriers in their ‘participation in public and political life’ (Chapter VI). Regional humanitarian crises like the one that developed in the Western Balkans in the 1990s and concerns with internally displaced people led to the inclusion of recommendations on ‘Roma and Sinti in crisis and post-crisis situations’ (Chapter VII).

The belief that OSCE institutions and field missions could offer a valuable contribution to the achievement of the Action Plan’s objectives is reflected in specific recommendations addressing them. Providing assistance to participating States, facilitating cooperation and exchange of good practices, coordinating efforts with other international actors and reviewing progress in implementation are key areas in which OSCE institutions, as envisaged in the Action Plan, should play their part.

The Status Report on the Implementation of the ‘Action Plan on Improving the Situation of Roma and Sinti within the OSCE Area’ in the Host Country of the OSCE Spillover Monitor Mission to Skopje

In line with Action Plan’s Chapter X ‘Implementation: review and assessment’ (recommendation 137), and with MC.DEC8/09 (point 6), the OSCE Spillover Monitor Mission to Skopje (SMMS) promoted the production of the Status Report on the Implementation of the Action Plan in the Host Country. Tailoring the implementation of the Action Plan to the unique situation of one participating State and to the specific needs of Roma communities there will ensure a more effective approach to the key issues at stake. The OSCE Mission, in close cooperation with state institutions, responded to its mandate on supporting the implementation of the Ohrid Framework Agreement (OFA), related to non-majority communities in the country, such as the Roma.

At a time of ever greater concern within the European Union (EU) about the issue of Roma and Sinti migration and integration, this initiative acquires utmost importance. Recent events in the EU, rising manifestations of racism and xenophobia and the effects of past rounds of EU enlargement on migration make policies aiming at improving the situation of Roma in their countries of origin all the more important.

The Host Country, country of origin for many Roma migrants, deserves particular attention. Home to 53,879 Roma people,
 the country granted the Roma status of constituent people within its Constitution. It should be noted that, in the specific context of the Host Country of the OSCE SMMS, the report’s focus is solely on the Roma community, despite reference to ‘Roma and Sinti’ in the Action Plan. The Sinti population is in fact not present in the Host Country.

The Host Country is often seen as an example of good practice in the integration of Roma in society, despite several weaknesses in the implementation of Roma-targeted policies and the still difficult situation Roma people face. The country’s bid to EU membership, which should follow its present status of candidate country, requires that the issue of Roma inclusion in the country is placed on top of the political agenda of international and national actors alike.

With a view of providing an assessment of the current situation and identifying challenges encountered and eventually overcome so far, this report has a threefold objective. Firstly, it shall support the Host Country in improving the design and implementation of national policies. This will prove especially valuable given the weak monitoring and evaluation mechanisms in the country. Secondly, the Status Report shall benefit the OSCE SMMS and other international actors. It shall assist them in identifying gaps and priorities in implementation of policies for Roma, providing additional insights for planning future activities. Lastly, this country-specific Status Report, the first of its kind, could stimulate exchange of good practices in the South East European region.

Methodology

This report is the outcome of four months of primary and secondary research in the country at the end of 2010. It is largely based on information gathered during a substantial number of meetings with all main stakeholders in the country. Governmental and state officials, international organisations, civil society organisations and experts have all contributed their views and experiences on the design, implementation and results of policies and projects affecting the Roma. Whilst not following a strict format, the open-ended interviews offered insights into the activities of each stakeholder, the obstacles and successes actors identified, trends they witnessed since the adoption of the OSCE Action Plan until today and projections of future involvement.

This research methodology offered a fourfold advantage. Firstly, it allowed overcoming difficulties in gathering published information and data. Most interviewees shared their data and provided additional details upon request. Secondly, the impressions and analytical viewpoints of those directly involved in Roma affairs ensured in-depth understanding of the multifaceted nature of the issues and policy outcomes as seen by key actors. Thirdly, an inclusive survey, accounting for the views of all stakeholders, facilitated the development of a more unbiased and comprehensive vision of the situation on the ground. This resulted in recommendations based on the identification of realistic scenarios and possible synergies between actors. Lastly, qualitative surveys consented to address several specific issues raised within the OSCE Action Plan.

Involving directly most stakeholders in the country had an additional effect: it conveyed knowledge about the OSCE Action Plan among state institutions and civil society members alike.

Nonetheless, reliance on primary sources only would have been misleading. Secondary sources have further enriched the scope of this study. Desk-research included examination of official documents, reports and publications by local and foreign institutions and by experts. These were fundamental resources for the analysis of Roma-related policies as well as of the community’s present and past living conditions.

The qualitative assessment of the information thus gathered shed light not only on progress in the condition of the Roma in the Host Country and on Roma-targeted policies and projects, but also on the implementation of the OSCE Action Plan recommendations. The two levels of analysis are intertwined: inevitably, compliance with the OSCE AP recommendations proceeds also through fulfilment of state policies elaborated in line with international commitments. The evaluation in this Status Report therefore considers progress in fulfilling the specific recommendation undertaken in 2003, while including assessment of state and non-state actors’ actions within this framework.

Hence, although comprehensive and detailed, this Report is by no means exhaustive in reviewing the situation of the Roma community in the country. Lack of official data and the precise focus of the research on the OSCE document limit the scope of this assessment. Nevertheless, this document will provide an informed overview on the status and progress in several aspects of the situation of Roma in the Host Country, taking into consideration the impressions and work of all stakeholders.

II. WHERE IS THE COUNTRY NOW?

Progress since the adoption of the OSCE Action Plan

The period immediately following the adoption of the OSCE Action Plan (AP) at the end of 2003 witnessed a positive momentum for the development of Roma policies in the Host Country. Significant progress was achieved with respect to the creation of strategies and institutions. Positive developments in the area of legislation followed. The necessary framework for the successful design and implementation of Roma policies was created, complying with the requirements of MC.DEC6/08. This indicates the state’s commitment to maintain the Roma issue on the agenda.

Progress in the actual situation of the Roma population in the country is however much less visible. Not only does the original positive momentum seem to have been lost, but a significant gap between policy adoption and implementation is discernible at the turn of the decade. The current situation is generally one of stagnation, although conditions are ripe for a successful revitalisation of interest and concrete actions.

Adoption of Strategies

In line with AP recommendation 4, the country elaborated a comprehensive and well-researched Strategy for Roma in the Republic of Macedonia (December 2004), still a source of inspiration for Roma-related policies today. Responding to international commitments undertaken at regional level, the country formed an inclusive working group for the production of detailed Action Plans for the Decade of Roma Inclusion 2005-2015.
 These were adopted in 2005, revised in 2008 and adopted in 2009. Cross-cutting issues such as gender were not overlooked, as recommended in the AP (Rec. 6). A specific Action Plan for the Improvement of the Condition of Roma Women was adopted in 2008 and a revised version is expected in 2011.

In response to the process of decentralisation in the country, 19 Municipalities signed a Memorandum of Understanding with central institutions, taking over responsibilities for the implementation of the Roma Decade Action Plans. Several Municipalities also formulated local Action Plans. Implementation of these comprehensive and ambitious plans is however limited. The Decade Watch report estimates that only 8% of envisaged activities have been completed.

Establishment of Institutions

Important steps were taken in the aftermath of the AP’s adoption concerning the establishment of institutions tasked with the promotion, design and implementation of Roma-targeted policies. The Ministry of Labour and Social Policy (MLSP) hosts the Unit for the Implementation of the Decade and National Strategy,
 in addition to eight Roma Information Centres (RICs) across the country, providing basic services and information to the Roma population.

The working group that formulated the Decade’s Action Plans became institutionalised as National Coordinative Body for the implementation of National Strategy and the Decade Action Plans. Inclusive of Roma elected representatives and civil servants, ministerial officials and civil society representatives, this body met regularly and rather effectively until 2007. Changes in membership and leadership took place in recent years. The body met only twice in 2008 and 2009 and has failed to meet since.

Following the 2008 parliamentary elections, the position of Minister without Portfolio in charge of Roma issues was created. Minister Nezhdet Mustafa is in this position, assisted by a four-member Cabinet. The Minister’s role within the government offers the invaluable opportunity to constantly bring the Roma issue to the government’s attention. Coordination is weak between institutions tasked with Romany affairs. It is poorly institutionalised and affected by competing views among members of the Roma community, inhibiting fruitful dialogue.

State Budget

A significant step in dealing with Roma-targeted policies is the introduction of dedicated budget lines in the budget of the relevant Ministries (Labour and Social Policy, Transport and Communications, Education and Science, Health and Culture). A clearer picture of how funds match projects is provided. Although increasing from the mid-2000s, funds allocated to the implementation of the Action Plans represented in 2010 approximately 0.014% of the total state budget. According to different sources, the state budget for Roma in 2010 ranged between € 335,610 and € 390,000.
 On occasion the allocated budget is not spent, as was the case of the Ministry of Health in 2009, due to implementation-related obstacles.
Adoption of National Legislation

Substantial progress in approval of legislation with effects on Roma issues was made. Anti-discrimination legislation, Law on Free Legal Aid, amendments to the Law on Health Insurance and various laws on Education are among relevant laws adopted in the aftermath of the OSCE AP. Their enforcement and effectiveness are weak. Procedures to adopt and promote legislation can be lengthy, as in the case of the anti-discrimination law and the Law on Legalisation of Illegal Buildings (at the drafting stage since 2007).

Progress in Policy and Practice

Precise indications on the current status of Roma-related policies and projects as well as their impact can be best ascertained through the analysis of the implementation of the OSCE AP below. A few trends are clear.

First, conclusions on progress in the fields of discrimination, housing, employment, health and education can rarely be based on hard data. These are largely unavailable, as are also monitoring and evaluation mechanisms across all dimensions included in the AP. No significant progress is registered in the area of data collection and evaluation mechanisms.

Second, education is widely considered the dimension displaying greatest consistent progress. The Host Country has indeed been responsive to AP Recommendations 69 and 75 on equal opportunities and access to mainstream education, importantly pursued through pre-school education programmes and strongly encouraged in MC Decisions 6/08 and 8/09. Programmes aiming to decrease drop-outs of Roma children are only mildly effective and not comprehensive, and awareness raising initiatives targeting parents are sporadic and rely on CSOs. The promotion of multiculturalism and mutual respect in schools, problematic in the Host Country generally, is still suboptimal. Weaknesses are evident in approaching AP Recs 71, 72, 73 and 76, despite valuable initiatives such as the creation of the elective subject Roma language and culture in primary schools, available to a limited number of Roma children. A significant step is state institutions’ acknowledgement of instances of de facto segregation in education.

Third, progress since the adoption of the OSCE AP in the socio-economic life of the Roma population is extremely limited. Widespread unemployment (73% according to unofficial estimates),
 leading to precarious housing and living conditions, conducive to poor health as well as to low school attendance, shows that the poverty cycle is yet to be broken. The Roma population remains a most vulnerable group within society.

Fruitful cooperation between international actors and state institutions led to some progress in registration and provision of IDs to Roma people. Visible effects of Roma inclusion in public employment are yet to be seen, despite some signs of compliance with Recs 48, 49, 95 and 96 (in line with the OFA). Although democratically represented at local and national level, the Roma population benefits little from the increased political inclusion and consultative mechanisms in place. Promotion of Roma people’s rights and needs by their own representatives is generally not perceived as effective. As a consequence, a significant divide between the community and their delegates is growing into disillusionment.

Current State of Implementation

AP Chapter III – Combating Racism and Discrimination

Legislation and law enforcement

7) Consider ratifying the relevant international treaties as soon as possible, if they have not already done so, inter alia, the International Convention on the Elimination of All Forms of Racial Discrimination.

The international legislative framework for countering racial discrimination is in place in the Host Country. Not only did the Host Country accede to the International Convention on the Elimination of All Forms of Racial Discrimination,
 but it also regularly provided submissions to the relevant Committee. The next submission is expected to be made this year.

Several other relevant international treaties were adopted upon succession from the former Yugoslavia in 1994, including the UN Declaration on Human Rights, the International Covenant on Civil and Political Rights, and the International Covenant on Economic, Social and Cultural Rights. The Host Country also ratified the Framework Convention for the Protection of National Minorities (1 February 1998) and the European Convention for the Protection of Human Rights and Fundamental Freedoms (10 April 1997), including Protocol 12 dealing with Discrimination (1 April 2005).

8) Adopt and implement effective anti-discrimination legislation to combat racial and ethnic discrimination in all fields, including, inter alia, access to housing, citizenship and residence, education, employment, health and social services. Involve Roma and Sinti representatives in the design, implementation and evaluation processes.

Following years of intense debate regarding the content and drafting of an anti-discrimination law, in April 2010 the Assembly of the Host Country adopted the Law for Prevention and Protection from Discrimination.
 The latter is due to be implemented from 1 January 2011, once the Commission for Protection against discrimination
 will be formed. Whilst responding to international recommendations by, inter alia, the OSCE, the European Union
 and the UN Committee on the Elimination of Racial Discrimination at the formal level, the implementation of anti-discrimination legislation in practice and its effect are yet to be ascertained. Doubts are cast on the enforcement of such legislation, Roma citizens’ access to information regarding their rights and trust in procedures to uphold them, as well as on the workings of the Commission that will soon be established.

The Law aims at preventing and protecting from discrimination and explicitly applies to all domains, ranging from housing, education and employment, to health and social services. No explicit reference is made to citizenship and residence.

The long debate that preceded the adoption of the Law witnessed the involvement of CSOs involved in the protection and promotion of human and minority rights, (Macedonian Helsinki Committee, InSoC, the Centre for Human Rights and Conflict Resolution, Alliance Macedonia Without Discrimination). International organisations, including the OSCE, complying with AP Rec. 20, assisted the drafting process.

Once the implementation phase is underway, it will become clear whether human rights CSOs and Roma representatives are involved regularly in the evaluation process. Involvement of Roma might be strengthened through the election of a Roma citizen to the Commission, in case a qualified candidate is found.

9) The anti-discrimination legislation should ensure:

a. Prohibition of both direct and indirect racial discrimination.

Article 3 of the Anti-discrimination Law does prohibit ‘any direct or indirect discrimination, call for and instigation on discrimination and aiding discrimination acts’ on several grounds, including among other grounds race, affiliation to marginalised groups and ethnic affiliation.

b. Imposition of effective, proportionate and dissuasive sanctions for discriminatory acts or practices.

The Law contains misdemeanour provisions, indicating pecuniary sanctions for perpetrating, encouraging or aiding discrimination practices and acts; violations of a person’s dignity, harassment or victimisation; missing of data or ban from access to the case file for the Commission (Art. 37-40). Furthermore, discriminatory practices can be punished in the framework of other legislation, applying to specific fields (Education, Labour relations, Health, etc), or of the Criminal Code. The latter imposes sanctions, including prison sentence, for perpetrators of ‘Violation of Equality of Citizens’ (Art. 137), ‘Insult through a computer system of members of racial, religious, ethnical group based on colour of skin’ (Art. 173, paragraph 2), ‘Incitement of National, Racial and Religious Hatred, Discord and Intolerance’ (Art. 319), ‘Spreading of racist and xenophobic material via computer systems’ (Art. 394-d), and ‘Racial and Other Discrimination’ (Art. 417).

Whilst sanctions for discriminatory acts or practices are envisaged, their effectiveness as deterrent is hard to establish. On the one hand, the dissuasive effect of sanctions imposed by the new Law will only become discernible following implementation of the Law starting in January 2011. On the other hand, the effectiveness of sanctions envisaged in other laws (Criminal Code, Education Laws, Law on Labour Relations, etc) is difficult to assess. Although cases of discrimination have rarely been reported, investigated and sanctioned, CSOs lament discrimination in the Host Country,
 even in areas where national legislation should have provided for protection.

The UN Committee on the Elimination of Racial Discrimination reports a worrying lack of punishment for perpetrators of hate speech crimes in the media.
 In this context of neglect for law enforcement and Roma citizens’ limited resort to legal procedures to uphold their rights, it is doubtful that sanctions envisaged by the new Law will be effective and dissuasive. This is unless the Host Country shows a strong political commitment to enforce legislation, building on the momentum created by the anti-discrimination Law to signal a rupture with past attitudes towards discrimination issues.

c. Imposition of heavier sentences for racially motivated crimes by both private individuals and public officials.

Provisions within the Criminal Code do impose heavier sentences for racially motivated crimes. Amendments to the Criminal Code in September 2009 introduced aggravating sentencing clause for hate crimes.
 One of the grounds is national origin and/or race (Art. 39 (5)).

The Law applies equally to all natural and legal persons, thus including private individuals and public officials alike.

d. Equal access to effective remedies (judicial, administrative, conciliation or mediation procedures).

Equal access to remedies for alleged victims of discrimination requires that there are no barriers to citizens’ resort to the instruments in place to uphold their rights. No legislative barriers to accessibility to remedies exist. The legal framework for equal access to effective remedies is in place.

It is yet to be observed how the implementation of the Law will develop in practice. Three main grounds might prevent equal access to remedies and would thus require attention. First, it should be ensured that there is awareness among the Roma population of the concept of discrimination, of citizens’ rights and of the remedies available when suffering from discrimination practices. Effective instruments should be chosen to convey information to the Roma. A legal expert’s report produced for the OSCE SMMS concluded that the RICs could play a significant role in this context.
 RICs could inform the Roma population on their rights according to the anti-discrimination law and provide the population with basic aid and advice on the matter. Second, the costs associated to judicial remedies might prevent equal access to them. Although submissions to the Commission will be free of charge, hidden costs (eg. transport, collection of evidence) might represent obstacles to access to remedies for indigent citizens. The Law on Free Legal Aid does not cover legal expenses for all economically vulnerable citizens. Third, as the Commission will be operating in Skopje, distance from the capital city might prevent access to remedies.

The question of effectiveness of the remedies will be best addressed once the Commission assesses the first discrimination cases. It is noted that the Law provides for guidance on the binding value of the Commission’s recommendations.

10) It should be ensured that national legislation prohibits all kinds of discriminatory acts and that all cases of suspected discrimination are thoroughly and objectively investigated.

National legislation is comprehensive in prohibiting all kinds of discriminatory acts. The Law applies to cases of discrimination involving both natural and legal persons, whether in the public or private sphere. Moreover, all kinds of discrimination are included: direct or indirect discrimination (appropriately defined in Art. 6), harassment and humiliating treatment (Art. 7), calling on and inciting discrimination (Art. 8-a), victimisation (Art. 8-b), and discrimination in providing goods and services (Art. 8-c).

The investigation of suspected discrimination cases would fall under the competencies of the Commission that is due to start its activities in January 2011. The appointment of professional and independent Commission members by the Assembly would greatly contribute to the achievement of thorough and objective investigation. Secondly, it is important that Commission, judges and public prosecutors receive the necessary training in the field of anti-discrimination legislation. The Academy for the Training of Judges and Public Prosecutors has so far not been tasked with providing training on the new Law.
 Thirdly, thorough investigation of suspected discrimination cases requires that the necessary resources be allocated to the Commission for the successful implementation of its mandate. Lastly, if all cases of suspected discrimination are to be investigated, the Commission should, according to the competencies awarded to it by the Law, be proactive in initiating investigation and proceedings.

In addition to being thorough and objective, investigations should also be timely: it is important that cases brought to court are treated as ‘urgent procedures’ (anti-discrimination Law, Art. 29). The elements of the ‘urgent procedure’ principle are however not defined. The urgency of the procedure highlights the need for urgent resolution of the disputes when scheduling the hearings, but shorter deadlines are not explicitly provided. The general deadlines envisaged in the Law on litigation procedure will therefore apply.

11) Create, where appropriate, specialised institutions to ensure the implementation of such legislation, as well as domestic mechanisms to monitor and report regularly and with transparency on the progress achieved in its implementation. Encourage participation of Roma and Sinti representatives in such bodies, whose work should be accessible to the public.

The Law creates a specialised institution, i.e. the Commission, in charge of protecting from discrimination and thus implementing anti-discrimination legislation. The Commission has a broad range of competencies that can be categorised as follows: proceeding upon complaints, assistance and support to the victims of concrete discrimination cases; promotional and counselling competences; research and analytical activities.

Annual reporting to the Assembly of the Republic of Macedonia is envisaged.
 Although only the practice of the new legal framework will shed light on relevant monitoring mechanisms, due attention should be paid from the beginning on ensuring regular evaluation of progress in the implementation of the Law.

It should be noted that the Agency for the Realisation of Minority Rights established in 2008 might play a role in monitoring progress in anti-discrimination involving minorities smaller than 20% of the population (hence also the Roma). This Agency’s effectiveness so far has however been limited.

Representatives of civil society would welcome the election of a Roma representative to the Commission, provided a qualified candidate is found. As difficulties might be encountered in this pursuit, it becomes ever more important that transparent evaluation mechanisms are in place.

12) Develop, where necessary, comprehensive national strategies or action plans to improve the situation of Roma and Sinti people, which include specific measures to tackle discrimination in all fields of life.

A comprehensive National Strategy (Strategy for Roma in the Republic of Macedonia) and detailed Action Plans (Action Plans for the Decade of Roma Inclusion 2005-2015 and their 2009 revisions)
 were developed, with the aim of improving the condition of the Roma community. The National Strategy includes ‘Human Rights Protection and Discrimination’ among the priority areas identified. Specific measures to prevent and combat discrimination within society at large are not envisaged in these documents.

Local Action Plans were also adopted in some municipalities (eg. Tetovo, Kumanovo, Gostivar), often upon encouragement by CSOs.

13) Assess on a regular basis, especially at the local level, the results of these strategies and involve Roma and Sinti communities in the evaluation process.

No regular assessment was undertaken so far regarding the discrimination-related results of the aforementioned documents. CSOs, whether focusing on Roma issues specifically or human rights generally, do undertake assessments on discrimination involving Roma, referring to state commitments and documents. Publications by CSO Mesecina and the Alliance Macedonia without Discrimination are notable examples.

It is yet to be seen whether more systematic evaluation processes, involving all key stakeholders, will take place in the wake of the implementation of the new anti-discrimination law. The Commission is tasked with research activities, involving gathering data, following and documenting discrimination cases. The aim of such activities is to detect the existing stereotypes and prejudices as well as to find strategies to eradicate them, also through influencing policy-making.

14) Endeavour, by encouraging a genuine dialogue or consultations or through other appropriate means, to improve the relations between Roma and Sinti people and other inhabitants, with a view to promoting tolerance and overcoming prejudices and negative stereotypes on both sides.

The Host Country does not provide for systematic mechanisms fostering dialogue and consultations between Roma and other inhabitants. Wide-ranging campaigns against prejudices and stereotyping and media actions promoting tolerance are also absent. The Unit for Equal Opportunity within the MLSP, however, launched a campaign to promote the anti-discrimination law, covering also the issue of discrimination against Roma.

Two positive facts are to be noted. First, Roma representatives are usually involved in discussions regarding policies affecting their community (eg. drafting of anti-discrimination law, Roma Decade Action Plans, etc). Second, CSOs do promote activities fostering dialogue and mutual understanding between Roma and other inhabitants. Workshops for local civil servants on anti-discrimination (Macedonian Helsinki Committee), training for Pedagogical Faculty students to work with minorities such as the Roma (OSCE SMMS) and similar initiatives represent timid efforts to overcome prejudices against the Roma.

15) Document, consistent with national and international standards on the protection of data, all types and relevant cases of discrimination in order to better assess the situation and respond to the needs of Roma and Sinti people.

At the outset of the implementation of the anti-discrimination law, no consistent database on all cases of discrimination is in place. Not only have most cases linked to discrimination practices been addressed within the legal framework of a variety of other laws (Criminal Code, Law on Labour Relations, etc), but also reference to discrimination has rarely been made at all. Limited awareness regarding the concept and occurrences of discrimination remain, together with reluctance of citizens to appeal to anti-discrimination principles. These are crucial barriers to a faithful assessment of discrimination practices against Roma.

In the light of the Commission’s preventive function, progress in assessing the situation is expected. Promotional activities strengthening citizens’ awareness on protection from discrimination should be part of the Commission’s strategic approach.

Until now, the Ombudsman office has provided an example of good practices in documenting discrimination cases involving public institutions. Several citizens often refuse to submit details on their ethnic affiliation and to claim explicitly that they suffered from discrimination practices. 18 discrimination cases were compiled by Roma citizens between 2003 and 2010,
 mostly related to labour rights and health insurance. Whether due to public prosecutors establishing lack of sufficient grounds to open the procedure or to submitters withdrawing from proceedings, no case resulted in a court decision.

16) Ensure the vigorous and effective investigation of acts of violence against Roma and Sinti people, especially where there are reasonable grounds to suspect that they were racially motivated, and prosecute those responsible in accordance with domestic law and consistent with relevant standards of human rights.

The Criminal Code has so far provided the basis for investigating and punishing racially motivated acts of violence. No comprehensive overview of such cases has been compiled and broad public awareness of acts of violence against Roma is lacking. It is, therefore, hard to assess the effectiveness of relevant investigation.

Human Rights experts and activists lament the burdensome procedure of collecting evidence and delays in effectively investigating human rights and discrimination cases involving Roma. Instances of this kind, it is reported, discourage Roma citizens from appealing to justice when believing to be victims of racially motivated violence. Although elements for a faithful evaluation of such issue are scarce, the proactive role by institutions in initiating and encouraging timely and effective investigation of all racially motivated cases could be strengthened.

In line with the OSCE Ten-Point Plan for combating hate crimes and improving legislative solutions, judicial practice, detection and prosecution of violent hate crimes, a separate statistical database on hate crimes should be established. Measures and activities beside incrimination could also be strengthened (eg. education of police officers and public prosecutors, encouraging citizens to report crimes, protection of victims etc).

17) Ensure no impunity for perpetrators of discriminatory or violent acts, inter alia, by taking prompt and effective investigative and punitive action on the part of the police.

Complaint procedures by Roma against perpetrators of perceived discriminatory or violent acts are rare. The Ombudsman reports cases of non-action by the police, who should have taken measures to protect citizens.
 No indication of their ethnicity is provided. In 2007 and 2008 the European Court of Human Rights adjudicated three cases in favour of Roma citizens against the state.
 Referring to events that took place over a decade ago, the cases showed that acts of violence against Roma citizens had not been adequately investigated.

18) Facilitate access to justice for Roma and Sinti people through measures such as legal aid and the provision of information in the Romani language.

Roma citizens often lack the financial means to defend their rights through resort to the justice system. The recently adopted Law of Free Legal Aid, entered into force in January 2010, should ensure that the most vulnerable groups in society access basic legal aid free of charge. The criteria to qualify for it, however, are so strict that it is not clear who the beneficiaries are. Citizens who own assets worth more than four times the average national income do not qualify, although they might not have the means to afford legal expenses. Alongside state efforts to provide free legal assistance to Roma citizens, several CSOs offer such help. Among these is the CSO Association for Human Rights Protection of Roma, partner of the OSCE in a project providing mobile legal aid in the eastern part of the country.

Free legal aid alone, however, is not enough to ensure access to justice for Roma people. The provision of information related to their rights, obligations and basic legal procedures are another necessary condition. Roma CSOs and Human Rights organisations throughout the country, alongside the Roma Information Centres (RICs),
 often offer basic help in the early stages of legal procedures. The MLSP plans to strengthen the capacity of the RICs in legal and administrative matters. With the aid of the OSCE SMMS, the EU and Local Government and Public Service Reform Initiative (LGI), the MLSP is considering ways to guarantee such basic services to Roma citizens, through legal training of existing RICs employees or the inclusion of lawyers within these institutions.

19) Take into account in all measures and programmes, the situation of Roma and Sinti women, who are often victims of discrimination on the basis of both ethnicity and sex.

In the wake of the recently adopted Law on Equal Opportunities (2006) and the establishment of a Department for Equal Opportunities within the MLSP, some attention was also granted to the issue of multiple discrimination affecting Roma women. The specific needs of Roma women were identified in the Action Plan for Roma Women 2008-2010 (due to be replaced by a new document in 2011), which recognised employment, health, education, political participation, human rights and discrimination as key priority areas.

Nevertheless, lack of budgetary resources determined shortcomings in the implementation of measures envisaged by the Action Plan: only two projects related to discrimination against Roma women took place.
 First, workshops were organised to train trainers on accessing institutions for upholding Roma women’s rights. Second, the MLSP and UNIFEM published a booklet aimed at raising awareness on discrimination of Roma women.

As far as domestic violence, human trafficking and other such gender-related issues are concerned, no specific Roma-targeted programme has been implemented by the state to date. CSOs are active in this field, through awareness raising initiatives and provision of assistance to Roma women.

Police

26) Develop policies that promote awareness among law-enforcement institutions regarding the situation of Roma and Sinti people and that counter prejudice and negative stereotypes.

Direct police engagement with the Roma community, by means of workshops, Local Prevention Council (LPC) and thematic Citizens Advisory Groups (CAG) discussions (supported by the OSCE SMMS) is the main instrument to raise awareness and counter prejudice among the police. An additional and valuable means to strengthen police officers’ awareness of the situation of the Roma population is the provision of training on Roma culture. The Ministry of Interior (MoI) and the OSCE SMMS have been cooperating since 2007 in providing ad hoc training to over 200 police officers serving in Roma-inhabited areas, in order to prepare them to respond adequately to the security needs of the Roma community.

In this context, the OSCE Police Development Department (PDD) is planning to deliver diversity acceptance training in 2011 in order to raise awareness about prejudice among the police.
27) Develop training programmes to prevent excessive use of force and to promote awareness of and respect for human rights.

The Police Academy’s training programme includes modules on human rights and ethics in policing. In addition, the MoI and PDD have been cooperating since 2007 in providing in-service training on the application of the Police Code of Ethics.

Nevertheless, allegations of police brutality and excessive use of force, especially towards the Roma, continue, both according to the 2010 EU Progress Report
 and the Ombudsman’s Annual Report 2009.
 Daily newspapers and CSOs also report misconduct in police action involving Roma citizens. In 2007, for instance, Dnevnik reported that ‘hundreds of Roma beggars claim that police used force aiming to remove the everyday beggar at the border crossing at Tabanovce’.
 CSO Arka, in its annual report on Roma rights, identified 13 cases of violation of Roma rights by the police. Of these, 8 involve excessive use of force, including ‘inhuman and brutal treatment by police officials inflicting grievous bodily harm and mental suffering of persons deprived of their liberty’.
 Others relate to delayed investigation and abuse of power.

In 2009, Roma citizens brought 9 complaints on police-related issues to the Ombudsman, although the number might be higher when considering citizens not declaring their ethnic affiliation in the complaint procedure. Investigations are referred to the Sector for Internal Control and Professional Standards within the MoI. The Ombudsman has identified some limited improvement in its procedures,
 which might be further enhanced through the adoption of a manual on Standard Operational Procedures on the excessive use of force (particularly when involving use of fire arms) currently under consideration. Human rights CSOs call for more detailed investigation and greater independence of the Sector, which, allegedly, has so far undertaken only minimal action against perpetrators.

The SMMS will organise a regional conference for the development of the Sector for Internal Control and Professional Standards, aiming to foster further development of internal control of the police and its relation with external oversight mechanisms.

28) Develop policies: (1) to improve relations between Roma and Sinti communities and the police, so as to prevent police abuse and violence against Roma and Sinti people; and (2) to improve trust and confidence in the police among Roma and Sinti people.

A number of projects with the twofold objective of making the police familiar with Roma communities and their needs whilst building confidence in the police among Roma people were implemented in recent years. Some workshops on the role of the police targeting children and the community at large took place (eg. Topaana ecological day 2006; Visit to Gazi Baba police station in 2005). OSCE-supported LPC and thematic Roma CAGs discussions on issues close to the Roma community (eg. children in the street) across 17 Municipalities in 2010 represent positive initiatives to promote social inclusion of the Roma community and making the police more aware of Roma-specific safety issues. LPCs and CAGs remain only partially known to citizens. According to the 2010 SMMS’s Community Policing Survey, 37.2% of respondent know the LPCs and 34.4% the CAGs, although positive responses increased since 2008.
 It is reported that communities other than Macedonian and Albanians are less familiar with such institutions.

Further workshops aimed at improving partnership and mutual trust through dialogue (children in the street, juvenile delinquency, child trafficking) have witnessed the cooperation of the police with Roma CSOs (eg. Sumnal, Ambrela) and other actors (Ombudsman, MLSP, OSCE) in a few municipalities (especially Kochani, Bitola, Shuto Orizari). Furthermore, CSO Open Gate delivered occasional training for the police on prevention of human trafficking and assistance to its victims, in cooperation with MoI.

Increased coverage and frequency of these activities would guarantee greater improvements in confidence-building and mutual trust between police and Roma citizens. A recent study by the OSCE SMMS highlights low but improving trends in societal trust in the police among all citizens of the Host Country (61.9%).
 Room for improvement in citizens’ trust in the police is, therefore, obvious in the entire society.

29) Develop policies and procedures to ensure an effective police response to racially motivated violence against Roma and Sinti people.

Policies and procedures related to racially motivated violence are not in place, as allegedly ‘there are no cases of racially motivated violence’ in the Host Country.
 There is indeed no evidence of organised attacks against Roma settlements in the Host Country.

30) Assess the gap between international standards on police and currently existing national practices in consultation with national police forces, CSOs and representatives of Roma and Sinti communities.

The aforementioned activities aimed at building trust between the police and the Roma community benefit from the involvement of Roma CSOs and representatives. LPC and thematic Roma CAGs also ensure participation of the Roma community.

31) Elaborate, where appropriate, and in close partnership with international organisations and Roma CSOs, police statements, codes of conduct, practical guidance manuals and training programmes.

Manuals and codes of conduct aimed for the police and specifically concerned with policing in Roma communities are not available. Greater education on appropriate codes of conduct and human rights are deemed necessary in particular for Alfa units, according to Roma CSO Arka.

The publication and distribution to police stations of leaflets on the rights of citizens, and arrested citizens in particular, in all minority languages (including Romany) is a positive step. This was an attempt to increase transparency of police procedures, raising awareness on citizens’ rights and building trust.

32) Encourage Roma and Sinti people to work in law-enforcement institutions as a sustainable means of promoting tolerance and diversity.

Activities aimed at bringing Roma communities and the police closer as well as the principle of Equitable Representation are instruments for encouraging Roma inclusion in law-enforcement institutions. The MoI’s willingness to recruit Roma students from high schools, waiving grades-related conditions is a positive sign, although results are scarce.

The proportion of Roma citizens employed in law-enforcement institutions out of the total number of employees (0.65%)
 is in line with the national average of Roma in public employment, but well below the 2.66% objective. 73 Roma work in law-enforcement institutions in the Host Country, with few of them covering middle-rank positions. Their role as police officers has the twofold effect of increasing trust in the police by Roma communities and fostering inter-ethnic dialogue within the police forces.

Mass Media

36) Launch information and awareness-raising campaigns with a view to countering prejudices and negative stereotypes of Roma and Sinti people.

No specific information or awareness-raising campaign was launched in the Host Country’s media in recent years with the objective of countering prejudices and negative stereotypes of Roma. The National Strategy itself, whilst devoting some attention to media as one of the priority areas for the empowerment of the Roma community, does not include specific recommendations on campaigns against prejudices.

Nevertheless, campaigns aimed at sensitising public awareness on issues affecting vulnerable groups, including the Roma, do occasionally take place. Recent examples are the campaigns on Poverty (October 2010) and the one for the launch of the anti-discrimination law.
 The sporadic portrayal of successful Roma CSOs’ work in the media could have a positive impact on countering negative stereotyping. The OSCE SMMS – Roma CSO Sumnal’s video broadcast on A1 TV supports this view.

The analysis of the media’s role in improving the situation of the Roma, however, should not overlook the importance of information campaigns targeting the Roma population itself. The Romany-language editorial of the national broadcaster MTV has often shown short documentaries on enrolment in education, health and access to documents. Private Roma TV broadcasters, at times involved in similar activities, could strengthen their efforts and capacity to channel information on issues affecting the Roma population. These efforts, however, do not reach the broader audience and therefore are negligible in contributing to overcoming negative stereotypes and prejudices.

37) In order to foster freedom of expression, encourage training of Roma and Sinti journalists and their employment in media outlets with a view to facilitating wider access to the media for Roma and Sinti people.

Upholding freedom of expression and enhancing coverage of Roma-related news and issues in mainstream as well as Roma private media would benefit from greater inclusion of Roma journalists in media outlets. Roma journalists’ presence in national editorials is rather limited and it is reported as having decreased in recent years.

Whilst having access to mainstream journalism education, Roma people now lack the incentive to join courses offered at the Law Faculty or the School for Journalism and Public Relations (SJPR), founded by MIM in 2008. First, economic returns of journalism education are limited and a career in journalism is thus only scarcely attractive. Second, programmes offering financial support are limited. This situation seems to have deteriorated in recent years.

Between 2006 and 2008, over the course of three academic years, MIM trained 36 Roma to become journalists through the Roma Mainstream Media Programme, offering students 6 months of classes as well as a 3-month internship in media outlets. Materials and monthly allowances were provided, thus overcoming economic barriers to attendance. Moreover, in 2008 Roma students were offered 3 scholarships to attend the SJPR’s 3-year course, but it is yet unclear whether this scholarship programme will continue.
 The projected results of MIM and SJPR’s activities were twofold: on the one hand, increasing the number and quality of Roma-related news in mainstream media (eg. coverage of discrimination cases); on the other, creating a new generation of Roma journalists. Only a few of those, however, are still involved in journalism today, having most graduates moved to more economically rewarding and stable professions (CSOs, government).
 These programmes have therefore achieved at best mixed results. MTV, A1 and Roma broadcasters retain some of MIM’s graduates, but financial difficulties and reluctance of professional journalists to compromise with the editorial lines of some private media inhibit chances of employment of Roma journalists in media outlets.

38) Encourage the media to show positive aspects and present a balanced portrayal of Roma life, refrain from stereotyping Roma and Sinti people and avoid inciting tension between various ethnic groups. Organise round tables between media representatives and Roma and Sinti representatives to promote this objective.

Whilst media are not actively encouraged to show positive aspects of Roma life, they are nonetheless obliged, according to the Broadcasting Law, to respect and encourage the ‘spirit of tolerance, mutual respect and understanding among individuals of different ethnical and cultural descent’.
 Trainings for journalists to promote ethical journalism have often taken place, organised by MIM and its international partners, international organisations or foreign broadcasters (eg. BBC).

According to MIM, Romaversitas and CSOs’ monitoring activities, episodes of stereotyping and lack of respect and professionalism in depicting Roma in the news are frequent. CSO Mesecina and MIM’s representative report Vecer’s headline in 2008, ‘We beg Roma not to do gipsy things’ to have been used on two occasions.
 Stereotyped Roma in pictures at times accompany news related to Roma.
 Comments stressing the ethnicity of perpetrators of criminal acts if Roma are reported.
 These are common episodes that contribute to strengthening stereotypes and distrust towards the Roma population.

Whilst the strive for sensation and news in the media is, together with political aims, a key driver of unbalanced portrayal of Roma life, it is the lack of enforcement of legislation and punishments that is responsible for the ongoing situation. Reprimands by the Council of Honour of Journalists and complaints by institutions monitoring the media can have ad hoc immediate effects, despite not being binding. Lack of understanding of cultural diversity, disregard for implementation of trainings’ content and institutions’ failure to tackle issues of stereotyping and discrimination are key issues to be addressed.

AP Chapter IV – Addressing Socio-Economic Issues

Housing and living conditions

43) Put in place mechanisms and institutional procedures to clarify property rights, resolve questions of ownership and regularise the legal status of Roma and Sinti people living in circumstances of unsettled legality (eg. Roma neighbourhoods lacking land rights or which are not included in the urban plans of the main locality; families and houses without legal residence status in settlements where the people have been living de facto for decades).

There is no visible progress on the issue of ownership and legalisation of illegal settlements inhabited by Roma people and on upgrading sub-standard buildings. Clear data and a precise assessment of the situation are missing, but such conclusion is supported by public opinion surveys such as Decade Watch MK and government documents (2009 Action Plan on Housing). They report respectively worsening and unsatisfactory situation in the sphere of property documentation and legalisation.
 The shift of competencies to the municipal level, consequence of the decentralisation process, has further hindered a consistent and uniform approach to the issue. Some Municipalities are however preparing urban plans that might include Roma neighbourhoods (eg. Prilep).

Approval of a Law on Legalisation of Illegal Buildings is still pending after three years, despite the Ministry of Transport and Communication’s (MoTC) cooperation with UNDP on developing it. The procedure for legalisation envisaged by this document, however, looks too burdensome to be easily accessible to Roma inhabitants. The process of adoption has been recently re-launched for adoption of the law next year, although it is unclear weather informal settlements where Roma live will be included in the law at this stage. As long as the issue of legality remains unsettled, prospects for durable solutions in the provision of infrastructure, utilities, a dignified standard of living and easy access to rights and services requiring proof of address are dim.

44) Involve Roma and Sinti people in the design of housing policies, as well as in the construction, rehabilitation and/or maintenance of public housing projects meant to benefit them. Ensure that housing projects do not foster ethnic and/or racial segregation.

Roma people are generally not included in the design of housing policies and public housing projects. To a limited degree, however, the Roma community is involved in the sphere of infrastructure projects in Roma settlements, financed mainly through the MoTC’s budget for the implementation of the Decade Action Plan as well as through municipal budgets. The Cabinet of Minister without Portfolio is consulted in determining priority projects at municipal level to be financed through the MoTC’s budget.
45) Consider the possibility of guaranteeing loans to participating States that may be available from international organisations and financial institutions for low-income housing projects.

The Host Country has recently been awarded a loan by the Council of Europe’s Development Bank. This is to be used for the construction of social housing according to the 2007-2009 government plan, already partially completed. The project envisages a total cost of € 50.7 million for the construction of 35 buildings in 26 cities.

The apartments should be offered to vulnerable households at low rental prices. Not only are ‘socially vulnerable Roma households’ one of the 7 categories of beneficiaries of this social housing project, but they are also granted priority when applying through other categories (eg. disabled, single mothers etc).
 It is fundamental that such commitment is fulfilled in future allocation of social housing. RICs could provide assistance to the Roma population in upholding its rights in this field.
46) Promote the option of co-operative housing schemes for Roma communities and provide appropriate training for the maintenance of such facilities.

The option of co-operative housing schemes for Roma has not been considered within the MoTC. The Unit of Social Inclusion within the MLSP, however, manages two centres for the homeless (Cicino Selo and Ljubanci) hosting mainly Roma citizens and offering shared facilities. Over 100 people are hosted at any one time and for a maximum period of six months. The MLSP reports that most Roma users are not homeless but are families with problems with housing (i.e. overcrowded housing).

Unemployment and economic problems

48) Promote increased representation of qualified Roma and Sinti people in public employment.

The Host Country is committed to the principle of equitable representation in public administration at all levels, in line with the undertakings of the OFA. 2.66% of public sector employees should be Roma – corresponding to the official proportion of ethnic Roma in the Host Country.
 As monitoring over public administration (approximately 130,000 employees throughout the country) presents major difficulties and public service will not be comprehensively regulated until spring 2011,
 the Secretariat for the Implementation of the Ohrid Framework Agreement (SIOFA) has so far focused mainly on equitable representation in civil service (about 10,000 employees). In the past SIOFA also focused on the Police and the Army.

According to Nezhdet Mustafa, Minister without Portfolio, the percentage of Roma employed in public administration increased from 0.1% in 2000 to 0.6% in 2010,
 indicating minor improvements over the last decade. The SIOFA, quoted in a recent OSI study, confirms Roma public employment level to be around 0.62%.
 The lack of precise data limits chances for in-depth analysis of the trend. The Action Plan on Employment 2009-2011 (Decade of Roma Inclusion) aims to include 50 more Roma with university education in public administration by 2011. A positive step took place in September 2010, when SIOFA recruited 250 civil servants from the Roma and Turkish communities.
The number of Roma employed as civil servants does nevertheless fall short of the required 2.66% - a claim substantiated by the Ombudsman’s 2009 Annual Report. The latter concludes that ‘several institutions have not achieved the obligatory level of representation’ and that the principle of adequate and equitable representation should be further promoted.
 A claim made also in the EU 2009 Progress Report, with direct reference to the Roma under-representation.
 Some Roma political leaders, including Minister Mustafa, maintain that qualified Roma’s preference for employment in CSOs is a key obstacle for increasing Roma representation in the civil service.
 Whilst better pay and career development prospects are a determining factor in motivating young Roma to join the CSO sector, enhanced transparency in employment and career development pathway in the public sector might encourage qualified Roma to join public administration. Progress in public administration reforms would trigger positive development in Roma public employment.

Despite some positive developments, the proportion of Roma civil servants in several institutions, especially judicial system’s institutions, remains low.
 Increased representation alone is not sufficient: distribution across sectors and ranks should also be of concern. The Law on Civil Servants is the main instruments for the achievement of the objective of equitable representation and it is important that is further enforced. This is a key area for continued involvement of the OSCE SMMS in supporting the SIOFA.

49) Develop training programmes to prepare under-represented groups such as Roma and Sinti for employment in local public administration and other areas, and develop policies to encourage employment of the graduates of these programmes as civil servants.

There are no specific pre-service training programmes for the inclusion of under-represented groups in local public administration offered by the Host Country. Formal education is the key institution to prepare future civil servants. Training initiatives by international actors, including the OSCE, are in place. More needs to be done in developing institutionalised mechanisms to prepare new civil servants from under-represented groups.

In the context of the decentralisation process, the OSCE held training sessions for municipal-level representatives and employees, including Roma representatives from Shuto Orizari. Moreover, a recent OSCE project targeting newly recruited civil servants in junior associate positions will provide them with basic training in soft skills and public administration issues. 3 Roma civil servants have been included in the first phase of the project. It is envisaged that by November 2011 15 Roma will have been trained.

50) Reassess the impact of subsidised employment programmes, paying particular attention to their educational components, to ensure that these will aim to increase the competitiveness of Roma and Sinti people in the labour market.

Based on the analysis of the labour market and employment trends, the Host Country adopted the National Employment Strategy 2006-2010, upon which National Action Plans for Employment are based. The Action Plan 2009-2010 follows from the evaluation of the Action Plan 2006-2008, whereby past achievements and new priorities are assessed. Whilst not specifically focusing on the Roma, these documents include the latter among the targets of policies and actions aimed for the population at large or vulnerable groups.

Neither the aforementioned documents nor the revised Employment Action Plan of the Decade of Roma Inclusion (2009-2011) assess the impact of subsidised employment programmes and their educational component on Roma people’s employability. Despite identifying some of the barriers to employment (eg. education levels, long-term unemployment), the reasons for Roma’s limited participation in subsidised employment programmes by the MLSP is not investigated in depth and comprehensively tackled.

51) Develop policies and programmes, including vocational training, to improve the marketable skills and employability of Roma and Sinti people, particularly young people and women.

The MLSP elaborates Annual Operational Plans for Active Programmes and Measures for Employment. Roma citizens are included as beneficiaries of both measures aimed at the entire population (which might include measures targeting vulnerable groups) and specific Roma-targeted programmes. The first category comprises two measures including Roma participants. First, the Self-employment Programme. This benefited 14 unemployed Roma citizens in 2009, out of a total of 700 participants, who received materials for the value of € 3,000 for business start-up. Second, the Registration of Business Programme, which also witnessed limited participation of Roma in 2009 (5 people).

The only specific Roma-targeted active measure is the Roma Employment Support Programme. It aimed at providing 50 Roma people in 2010 with skills in working with gypsum, offering the possibility of employment in a factory following the education period and a 3 months training period. Only a handful of people enrolled in 2010,
 despite MLSP’s efforts to include the RICs in the promotion of the open call for applications. Considering that in September 2010 the National Agency for Employment counted 16,695 unemployed Roma,
 many of whom, it would be expected, should be interested in such trainings, the causes for the lack of participation should be analysed.

Investigating the reasons for the limited success of these active measures would allow for better design of employment programmes aimed at increasing Roma inclusion and competitiveness in the labour market (in line also with Rec. 50).

Specific policies aimed at enhancing employability skills of Roma women and youth have not been developed. Roma women are included in mainstream women employment programmes, both by the Host Country (eg. measures for rehabilitation of victims of domestic violence) and international institutions (eg. EU project Woman in the Macedonian Economy, targeting ‘different ethnic communities’).
 Furthermore, the link between education and employment was overlooked, despite commitments to follow the EU Integrated Guidelines on Employment.
 Cooperation between institutions could be strengthened, with a view of including uneducated Roma (without primary education) in the labour market or ensuring their access to educational programmes.

52) Adopt social policies that strengthen incentives to seek employment, as a sustainable way to avoid dependency on social benefits.

Although reliable data on the amount of Roma citizens receiving social benefits are unavailable, estimates indicate a very high proportion of them receiving state assistance. About 90% of families in the Municipality of Shuto Orizari are estimated to be beneficiaries. Considering that, according to the latest data on registered unemployed in the country, 16,695 Roma are unemployed, it comes as no surprise that so many Roma citizens are recipient of social benefits. Compared to registered unemployed Roma in December 2003 (16,937), the number has not decreased significantly, in contrast with the total number of registered unemployed (from 390,361 in December 2003 to 323,233 in September 2010).

A strong barrier to active search for employment is involvement in the grey economy. Programmes to legalise businesses have been adopted by the MLSP, although only a handful of Roma citizens applied. Neither this nor the fact that welfare financial assistance is very low (the base, according to the Social Protection Law in 2009, is 2,140 MKD) can contribute to decreasing the unemployment rate as much as the creation of greater job opportunities for unskilled or poorly skilled labour would.

Health care

58) Ensure that Roma and Sinti people have access to health care services on a non-discriminatory basis.

Following amendments to the Law on Health Care in April 2009, primary health care coverage is now granted to all citizens of the Host Country. All Roma citizens, if registered and in possession of personal documentation, can therefore access primary health care structures free of charge.

A draft law proposed by the Ministry of Health in November 2010, however, threatens to alter this arrangement. It is yet unclear what the new provisions and consequences of the proposal might entail. It is expected that the basic health package will be reduced to a minimum range of services.
 Vulnerable groups might suffer disproportionately unless due exceptions are made.

Limits to Roma people’s access to health care services however remain. Firstly, it is estimated that between 3,000 and 5,000 people do not have access to health insurance, due to lack of personal documents.
 Administrative burdens present a major obstacle for obtaining access to health insurance. Secondly, absence of basic health care facilities in Roma inhabited areas and transport costs associated to health care access put the most vulnerable Roma citizens at a disadvantage in accessing health facilities. The Municipality of Shuto Orizari, home to 13,342 Roma out of a total of 22,017 inhabitants according to the 2002 census,
 lacks the basic health services (eg. gynaecological clinic) and offers only ambulance service. Limited basic health services are provided by CSO Hera (part-time gynaecologist, dermatologist, psychologist etc). Thirdly, although the Ombudsman does not report cases of discrimination against Roma in the health sector, human rights activists and CSOs denounce such practices against Roma patients.

59) Promote awareness about the specific needs of the Roma and Sinti population amongst health care personnel.

Specific measures to ensure that health care personnel are aware about the specific needs of Roma patients are not in place. Although recognised among the objectives of the revised Decade Action Plan of 2009, education of health workers on how to best approach Roma patients and their specific issues was not provided. Adequate treatment of Roma patients relies on the social and professional skills of health care personnel. Communication problems might arise, which makes the Ministry of Health’s initiative of establishing Roma health mediators all the more important.

60) Address the high incidence of disease and malnutrition among Roma communities.

The inadequate housing and living conditions of Roma communities, as well as widespread poverty, are among the root causes for the high incidence of disease and malnutrition. Only a comprehensive approach to these issues could ensure positive and sustainable improvements in this respect.

Prevention measures related strictly to health, however, could contribute to alleviating the incidence of disease and malnutrition. Free immunisation, available also to non-citizens, is a key state policy reflecting this view and should be implemented ever more thoroughly, ensuring higher coverage against diseases among the Roma population.

As regards malnutrition, affecting children in particular, only a few CSOs are providing some assistance to children in schools (eg. Sumnal). UNICEF’s study on children malnourishment suggests that approximately 17% of Roma children are ‘severely or moderately malnourished’.

61) Encourage access by Roma and Sinti populations to general public health services at an early stage by:

(a) Informing Roma and Sinti people about the availability of such services and telling them how to take advantage of them;

Information regarding health services is generally available in the country, for instance through media campaigns (eg. 2009 promotion of the programme Insurance for All). Dissemination of information among the Roma population is however limited.

Specific measures to channel information to the Roma community about access to health services are being considered. The RICs provide some basic information, but their role should be strengthened. The introduction of 16 Roma health mediators is envisaged for 2011. Provided that the government allocates the necessary resources to the Ministry of Health for the project, this could be a step towards increasing Roma people’s awareness about health services. Mediators would be tasked with outreach activities, bridging the gap between citizens and institutions and educating the population on basic health matters.

Regrettably, although the Ministry of Health requested 4 million MKD for this activity, the total budget allocated for the Implementation of the Decade in the field of Health in 2011 is 200,000 MKD.
 A rebalance and revision of the budget would be needed in order to make this plan operational.

Meanwhile, other actors carry out information activities. Firstly, CSO Hera, which employs 2 Roma mediators in Shuto Orizari through a pilot project that should inform future state involvement in the Roma health mediators programme. Secondly, albeit targeting solely the Shuto Orizari Roma community, the Roma Resource Centre (financed by Hera) and the Ambulance service provide basic information on health services to the local population. Some limited information, concerning mainly immunisation and children’s health, is provided in schools on occasion of compulsory vaccination appointments. Low levels of attendance and frequent drop-outs, however, limit the efficacy of these attempts. Educational programmes in the media, especially on Romany language broadcasters, could be encouraged to increase the dissemination of health-related information.

(b) Strengthening the confidence of Roma and Sinti people towards public health care providers, including through: punishing incidents of direct or indirect discrimination experienced by Roma and Sinti; training health care workers to understand relevant aspects of Roma culture; and supporting mediators who can play an important role in bridging the gap between Roma communities and public health care service providers.

Lack of confidence of Roma towards public health institutions is one of several factors inhibiting their access to health services. Though hard to establish the relative weight of such factors, it is widely believed that financial concerns play a greater role than lack of information or confidence.

The Ombudsman compiled no case of discrimination towards Roma by health care providers, although incidents of mistreatment cannot be excluded. Health care workers are not trained to understand the social and cultural background of users of public health services belonging to different communities.

The Ministry of Health, together with the MLSP (Unit for the Implementation of the Decade) and with the support of CSO Hera and FOSIM, is determined to introduce the role of Roma health mediators in the public health care system. A study of best practices of similar programmes in the region (eg. Bulgaria) and the assessment of the pilot project carried out by Hera in Shuto Orizari indicate that this programme might materialise if the necessary funds by the government are allocated.

Confidence towards health institutions could be raised also by encouraging young Roma to enrol in medical education. FOSIM, with REF’s financial support, has so far showed determination to support specifically Roma medical students, thus encouraging the formation of future Roma health practitioners. It is expected that 30 students (Faculty of Medicine or medical high school) will benefit from scholarships in 2010-2011.

62) Pay special attention to the health of women and girls, inter alia, by:

Whilst the Macedonian Institute for Mother and Child Health monitors and aims to adopt preventive measures to ensure prenatal and postnatal care to all, no state-led effort to tackle specific issues affecting Roma women is in place. Progress in this field relies mostly on the efforts of CSOs.

(a) Promoting and/or developing programmes aimed at providing information on health care (including nutrition, neonatal care and domestic violence, etc.);

Limited information on nutrition, not necessarily targeting girls, is provided in schools, during occasional classes on healthy lifestyle. No specific outreach programme was conceived to make girls and women aware of women-related health issues. Preventive measures in particular are lacking. CSOs have somewhat filled this gap through the distribution of leaflets and organisation of workshops, and Roma health mediators might contribute to raising awareness on nutrition, neonatal care and domestic violence, as well as to directing Roma patients to the relevant institutions.

Basic information on the aforementioned issues and appropriate referral to institutions should be an important task for RICs across the country. Building their capacity in prevention activities (outreach, awareness raising) and providing assistance to Roma women in accessing health care services would be fundamental.

(b) Improving access to gynaecological health care, including prenatal, delivery and postnatal health care services, inter alia, through the provision of information and training.

Few Roma women are aware that not only delivery is free of charge, but also that 4 examinations and 1 ultrasound during pregnancy should be provided for free by public health institutions. In order to benefit from this, women need to be registered to the Health Insurance Fund (documents on citizenship and other personal details are required). Hence, it is fundamental that wider registration of Roma people is ensured and that more widespread information about free health services is provided.

Access to gynaecological health care, however, is a problematic issue. Firstly, CSO Hera and Ms Biljana Ancevska, once paediatrician in Shuto Orizari and now employed in the Institute for Mother and Child Health, report difficulties in finding medical personnel willing to work within the Roma community. As a result of such reluctance and the government’s lack of engagement with such issue, Hera’s Roma Resource Centre provides the only access to gynaecological services in Shuto Orizari. The provision of gynaecological services in this municipality would ensure greater awareness and access to gynaecological services to the greatest Roma community in the country. In addition, education on reproductive health in particular should be of concern for educational institution and Roma organisations (RICs, CSOs) alike.

63) Pay special attention to the health of Roma and Sinti children through the provision of appropriate paediatric care, including preventive measures such as offering vaccinations in Roma settlements.

The Host Country guarantees free universal immunisation. 11 shots should be provided to every child in pre-school age, and several additional ones should be provided in primary schools.

Although there is no official data on immunisation coverage by ethnic affiliation, current studies undertaken by Mesecina and shared with the Institute for Mother and Child Health show that immunisation is far from universal among Roma children and significantly lower than for ethnic Macedonians.
 Little progress seems to have taken place.

Of particular concern is the low level of immunisation of girls after 5th grade of primary school, indicating a low enrolment in education. Low levels of school attendance and higher than national average rates of drop-out, parents’ misinformation or lack of interest about immunisation programmes, and difficulties in tracing children and their families to invite them for vaccinations are among key obstacles that should be overcome. Greater emphasis should be placed in cooperation with schools and in providing effective information on occasion of the first vaccination in primary schools, attended by a member of the child’s family.

AP Chapter V – Improving Access to Education

67) Ensure that national legislation includes adequate provisions banning racial segregation and discrimination in education and provides effective remedies for violations of such legislation.
National legislation in the Host Country does contain provisions banning discrimination in education, on racial and ethnic grounds. The relevant legal framework ranges from the Law on Primary Education (Art. 2 (2)) and Law on Secondary Education (Art. 3) to the Law on Prevention and Protection from Discrimination (due to be implemented from 1 January 2011). Internationally binding documents ratified by the Host Country (eg. UN Convention on the Rights of the Child) underline the free and mandatory character of primary education, relevant in terms of access to education.

National legislation specifies sanctions for primary schools where discrimination takes place (Law on Primary Education, Art. 172) as well as for other instances of discrimination (Law on Prevention and Protection from Discrimination, Ch. VII). The Criminal Code remains the basis for dealing with violations in the field of discrimination (eg. hate crimes).

The question of effectiveness of such remedies is difficult to assess, for three main reasons. Firstly, an accurate definition of what practices amount to racial discrimination in schools is missing, making discrimination episodes harder to identify and report. Secondly, no proceeding on discrimination towards Roma children in education has officially been filed and investigated, despite references to discrimination practices in several studies.
 Thirdly, the formation of the Commission for protection from discrimination will provide further insights into the actual implementation of discrimination legislation only from 2011. The Director of the Directorate for the Development and Promotion of Education in Languages of the Communities
 confirmed that information regarding the new anti-discrimination law was circulated to schools and training was organised for school inspectors.

Similar concerns are raised with regard to the issue of segregation in education. No explicit reference to such practice, or banning thereof, appears in national legislation. The term has recently started to be used by state officials.
 Studies by the Open Society Institute
 and Decade Watch,
 as well as the National Strategy for Roma Inclusion,
 however, do identify separation in education as a problem affecting Roma children.

A disproportionately high percentage of Roma children are assessed as children with special educational needs and separated in special needs classes or schools. Requests for transfer of children to such classes can be initiated by teachers, in case children display inability to understand the curricula, or by their parents. A commission finally reviews the case and approves the transfer. The frequency of such practice points to shortcomings in the assessment procedures for special needs status.
 (See Rec. 73). Although legal provisions banning segregation are lacking,
 some de-segregation/inclusion efforts have started to emerge. Ministry of Education and Science’s (MES) small-scale project Inclusion of Children with Special Needs in Regular Schools is an example.

68) Consult Roma and Sinti representatives when designing educational policies affecting them.

The Director maintains that the MES consults regularly Roma civil society’s representatives.
 Having direct connections with Roma citizens and in-depth awareness of their needs, Roma CSOs are appropriate partners for the MES in the design of educational policies and programmes. The Roma Education Fund (REF), among others, often finance and implement government-supported projects, particularly in the field of pre-school education, mentoring and teachers’ training.
 The MES turns to Roma CSOs especially when in need for data and situation reports from the field.

Whilst awareness of the needs of Roma citizens is channelled to the MES through the local CSOs, the same level of ownership and understanding of Roma’s needs is not guaranteed within education sector’s institutions. A council with one representative from each minority community
 provides advice on minority education matters within the Directorate. The position reserved for a Roma citizen is currently unfilled and prospects for a timely nomination are dim. The present Director, of Roma ethnicity, currently guarantees some balance. The Bureau for the Development of Education (BDE), competent organ for curriculum design with significant power to shape the learning process, and the Education Inspectorate also lack Roma representatives. This might lead to shortcomings in ensuring that curricula correspond to the Roma population’s cultural sensitivity.

69) Actively promote equal opportunities in the field of education for Roma and Sinti children, particularly by providing them with language-related or other assistance.
The Host Country, whose Constitution establishes that ‘everyone has the right to education under equal conditions’,
 is formally committed to guaranteeing equal educational opportunities to all. Each community is granted the right to attend schools in its native language. The Roma, however, do not exercise this right and instead join classes taught in Macedonian language and, much less frequently, in Albanian or Turkish. This is highly linked to the lack of qualified Roma teachers and availability of textbooks in Romany. As a consequence, Roma children often face language-related difficulties in the early years of primary school, especially if speaking Romany at home. This leads to high drop-out rates, despite primary and secondary education being compulsory, and frequent transfer of Roma children to classes for children with special needs.
 (See also Recs. 73 and 75).

Whilst the MES acknowledges this situation,
 systematic language-assistance programmes are not in place. Encouraging signs related to promotion of equal opportunities in education for Roma children, with a particular focus on language-related issues, are visible. First, the MES shows signs of commitment to support CSOs’ projects, such as the National Roma Centre’s Mediators Project, providing after-school learning assistance to Roma children in Skopje and Kumanovo since 2005. Second, the elective subject Roma Language and Culture within the Faculty of Philology was established in 2010/2011. If becoming operational in the future,
 this should enhance prospects to form Roma teachers as well as other teachers aware of Roma culture. This might in turn strengthen prospects of multicultural education and decrease prejudices and discrimination in schools. A third positive development is the focus on pre-school education, through the MLSP’s project Inclusion of Roma children in pre-school education. The latter, started in 2006/7 and ongoing, covers only a limited proportion of total Roma children in pre-school age.
 REF’s project A good start, launched in 2010, contributes to extending coverage of pre-school education.

Low socio-economic conditions constitute a significant barrier to school attendance that is only partially addressed. The recent public policy to provide transport for children living further than 2km from school and free textbooks for all students should be particularly beneficial to Romany community members. Implementation and outcome of these two policies are yet to be analysed.
 They represent necessary preconditions for weakening the economic factor as rationale for low school enrolment rates.

A positive development is the MES’s decision to take over FOSIM’s scholarship and mentoring programme for secondary school Roma children from 2009/2010, supported by REF. The MES’s delays in implementation are however worrying.
 FOSIM’s programme, together with the reform that made secondary education compulsory in 2008, is reported as having contributed to increasing enrolment and reducing drop-out rates of Roma students at the beginning of secondary education.
 The Directorate reports a 57.5% increase in the number of Roma students enrolled in secondary education from 2005 to 2010.

70) Take special measures to enhance the quality and effectiveness of education for Roma and Sinti children. Encourage increased representation of Roma and Sinti people among school teachers.

The provision of language-related support and other mentoring schemes for Roma children is key to enhance the quality and effectiveness of their education. Keeping Roma students in mainstream education, rather than indulging in the practice of frequently confining them to special needs classes, would strengthen their chances of benefiting from effective education and hence their future employment prospects. Some scattered mentorship programmes, at times involving the MES as a partner of CSOs and donors, do exist, but are limited in scope.

Representation of Roma people among school teachers would serve to decrease prejudice in schools and ensure cultural sensitivity to issues affecting Roma children. This would have positive effects on attendance and drop-out rates. Furthermore, in the long run it would allow the Roma community to exercise its constitutional right to education in Romany.

Ethnic Roma currently represent 0.16% of total primary school teaching personnel.
 University scholarships targeting Roma students,
 in addition to the creation of the elective Roma Language subject in the Faculty of Philology, are positive measures. Incentives (eg. financial, quotas) to attract young Roma to the teaching profession are missing. The enhancement of the educational level of the Roma young population would strengthen chances of creating qualified Roma teachers for the future.

71) Include Roma history and culture in educational texts, with particular consideration given to the experience of Roma and Sinti people during the Holocaust.

Roma history and culture is not adequately included in educational material, whether History, Civic Education or Literature textbooks. FOSIM estimates that coverage of Roma history and culture appears in approximately 1.7% of textbook pages.
 A study by UNICEF on multiculturalism in schools highlights the stereotypical nature of the descriptions of Roma culture in primary school textbooks.
 It should be noted that adequate representation of ethnic groups in textbooks is a general problem affecting not only the Roma. No particular consideration is given in textbooks or during classes to the experience of Roma ranging from the Holocaust to date.

The once facultative and now elective subject Roma Language and Culture in primary schools provides instruction on Roma history and culture, albeit targeting solely Roma students.

Of extreme importance in this context is the MES’s commitment to taking ‘Steps towards Integrated Education in the Education System of the Republic of Macedonia’.
 The MES recognises the tension between the right to mother-tongue education and the consequent lack of mutual knowledge and interaction among ethnic groups, at odds with the reality of the multi-ethnic character of society. Following the OSCE High Commissioner on National Minorities’ recommendations in 2008, the MES undertook to review curricula to ensure that children learn about all communities residing in their country. Full implementation of the new curricula is envisaged from school year 2014/15.

72) Consider measures to ensure respect, protection and promotion of the Romani language and its teaching, and of Roma culture as an integral part of the Roma and Sinti cultural heritage.

The Host Country introduced the elective subject Roma Language and Culture in primary school curricula since the academic year 2008/9. This is an important step in ensuring the protection and promotion of Roma cultural heritage.

In order to make this precious instrument more effective, attention should be focused on two priorities for the future. First, the current coverage of the elective subject teaching should be extended. 6 primary schools have so far delivered the teaching of this subject to 2191 Roma students (79.3% of the total number of Roma students in those schools). 3 more schools are supposedly going to offer the subject in 2010/2011,
 although a total of 28 schools meet the basic preconditions for holding the classes.
 Several Roma students do not take this elective subject due to the extra workload involved. Second, adequate implementation of the subject’s teaching is needed: information on availability and enrolment should be ensured; teaching material (i.e. textbooks) and teacher training should be provided to deliver quality teaching. Textbooks are under examination of the MES. Roma teachers are scarce.

Although it is unclear whether the subject is accessible to non-Roma students,
 only Roma children enrol in it. Hence, promotion of Romany language and culture among the non-Roma population remains limited.

73) Develop and implement comprehensive school desegregation programmes aiming at: (1) discontinuing the practice of systematically routing Roma children to special schools or classes (e.g. schools for mentally disabled persons, schools and classes exclusively designed for Roma and Sinti children); and (2) transferring Roma children from special schools to mainstream schools.

As segregation in education is not formally acknowledged, no specific measure focusing on de-segregation is in place. Segregation of children in schools has long been referred to as separation. More recently, state officials have displayed a more flexible attitude in referring to this practice.

Under-achievement and learning difficulties, often linked to poor knowledge of the language of instruction, and economic benefits for the families of special needs children are the main reasons for routing children to special schools. There is no comprehensive data available on the ethnic composition of schools and classes for children with special needs. REF estimates that 27% of children in special schools and classes are Roma.
 Information provided by the Directorate regarding secondary schools in Skopje and Shtip confirms the extremely high proportion of Roma children, compared to other ethnicities, in educational facilities for children with special needs.

A proposal to revise the role and organisation of the Commission, currently under the Ministry of Health, responsible for assessing special needs status of children is under examination.
 This reform should also consider establishing and encouraging use of mechanisms for transferring children from special to mainstream schools and classes.

The government’s allocation of free textbooks and transport to all should result in fewer parents insisting on routing their children to special education facilities on financial grounds. Remaining financial benefits for families of children with special education needs still prevent parental motivation to transfer their children back to mainstream schools or classes.

De facto separation does not happen only by routing children to special classes, but also by allowing or promoting the existence of schools attended in great part or almost solely by Roma. Concerns of segregation animate the debate regarding the possible opening of a secondary school in the Roma neighbourhood of Shuto Orizari, which would naturally be attended mostly by Roma students.

In Gostivar, Bitola and Kumanovo, instead, there have been cases of so-called “Roma friendly” schools with extremely high rates of Roma students. The authorities were informed and intervened with the necessary investigation, albeit with little impact. It was established that these were not cases of discrimination, but the outcome of either some parents’ preference for Roma-only classes or of the new division of cities in districts.
 This imposes that children living in a specific area enrol in a designed school belonging to the same district. The concentration of Roma families in the same area of town determines enrolment of their children in the same school. The creation of new districts led to some confusion in relation to the school assigned to each.

74) Allocate financial resources for the transfer of the Roma children to mainstream education and for the development of school support programmes to ease the transition to mainstream education.

No programme is in place to facilitate the transfer of Roma children to mainstream education. Projects do however exist to ease Roma children’s access to mainstream education through pre-school education. (See 75d).

75) Facilitate Roma children’s access to mainstream education by taking measures such as:

(a) Taking measures to eradicate manifestations of prejudice against Roma and Sinti people in schools;

Discrimination and prejudice against Roma children have been identified as possible factors hampering their access to education.
 Effective measures targeting non-Roma’s attitudes towards Roma children in schools are lacking. On the one hand, fellow students do not receive adequate education on the positive aspects of multiculturalism, diversity and Roma culture. A survey conducted by the SMMS concluded that: 15.6% of ethnic Macedonian, 17.9% of ethnic Albanian and 10% of ethnic Turkish secondary school children interviewed have negative feelings for ethnic Roma.
 On the other hand, teachers and school staff are at times prejudiced against Roma students.

Some timid initiatives targeting teachers were implemented. The MES and the National Roma Centrum (NRC) published a training manual on recognising discrimination and prejudice in schools. USAID/FOSIM’s pre-service training and Education for Social Justice project, offering over 400 teachers from 11 secondary schools training on multicultural education. Such activities are however limited and should be further complemented with systematic training and activities targeting students.

(b) Training of educators regarding multicultural education and ways of dealing with ethnically mixed classes;

Systematic and comprehensive training of educators regarding multicultural education is absent. Sporadic training took place in recent years, with few teachers attending, mostly on a voluntary basis. The MES and NRC’s manual fills only part of the gap in teachers’ formation.

The OSCE Mission, with partner CSOs in Skopje, Bitola, Shtip and Tetovo, is involved in this area with a project on pre-service training. Since early 2009, about 300 students from 4 Pedagogical Faculties and the Institute of Social Work and Social Policy (Shtip) have been providing learning support for children from various ethnic communities as part of a four months training period. The focus is on reducing prejudice among non-Roma teachers towards children from other communities, especially the Roma one. Approximately 1/3 of the children involved in this project were in fact Roma.

(c) Developing strategies to gain wider community support for the desegregation of schools;

Effective strategies with this objective are yet to be formulated.

(d) Providing support to bridge the gap between Roma and Sinti children and other pupils, including through pre-school programmes designed to prepare Roma and Sinti children for primary school;

In line with OSCE MC.DEC6/08, the Host Country identified pre-school programmes as crucial for improving access to quality education for Roma children, thus narrowing the gap between them and other pupils.

Responsibility for pre-school age children falls upon the MLSP. The MLSP’s Unit has been implementing the Inclusion of Roma children in pre-school education project since 2006. MLSP finances, REF’s substantial grant and municipalities’ contributions finance the project. Its main objectives are: ease access to primary education of Roma children, also improving their Macedonian language skills; ensure timely enrolment in primary education; decrease drop-out rates; encourage inclusion of Roma in ethnically mixed classes. The implementing unit reports that 678 children were included in the programme between 2006 and 2009. They attended state kindergartens staffed with extra Roma assistants.
 Project proposals for the 2009/2010 and 2010/2011 indicate efforts to increase enrolment numbers to include 777 children in two years. Coverage, however, has remained more limited, allegedly due to limited capacity of schools to enrol more children as well as lack of human, institutional and financial capacity in several municipalities to implement the project.

Significant delays occur in administrative procedures regarding payment by municipal governments, enrolment of children and recruitment of Roma assistants. The project evaluation material estimates that the percentage of Roma out of total of children attending pre-school education rose from 1.3% in 2006/7 to 1.83% in 2008/9, although the source of such data is not reported.

Coordination among all actors and better data collection, management and publication are needed in order to assess the results of this project specifically and of educational policies more generally.

Early inclusion of Roma children in mainstream education can contribute to countering the presence of children on the street, vulnerable to criminal practices, trafficking, violence and exploitation of child labour. CSO Open Gate estimates that 90% of street children are Roma. Several CSOs provide mentoring and day-care facilities for Roma children in pre-school age (eg. Sumnal). With UNICEF’s assistance, the MLSP operates day-care centres for children in Skopje and Bitola, accommodating approximately 70 children and aiming to prevent them from going on the street. These centres do not offer concrete measures to include children in formal education.

(e) Providing support to increase the number of mediators/trainers and teachers from within the Roma communities.

The introduction of the elective subject on Roma language and culture in primary schools and the scattered projects involving mediators/trainers to offer extra-curricular support for children (mostly implemented by CSOs) have contributed to increasing the number of educators from within the Roma community. Most stakeholders, within the MES, schools and civil society, lament the scarcity of qualified Roma mediators/teachers in mainstream education. The newly established Roma Language and Culture module at university might be a good first step in bridging this gap.

76) Develop and implement anti-racist curricula for schools, and anti-racism campaigns for the media.

Curricula for schools contain neither explicit condemnation of racism nor promotion of anti-racist approaches. UNICEF’s analysis of textbooks in 2007 concludes, instead, that in many cases textbooks reinforce stereotypes,
 therefore undermining the successful eradication of racism.

77) Develop policies that address the full range of factors which contribute to low school attendance by Roma and Sinti children. This includes, inter alia, ensuring that Roma and Sinti families have the necessary documentation for registration as any other inhabitants.

Enrolment and attendance of Roma children is significantly lower than the national average: a UNICEF/State Statistics Office publication in 2006 estimated attendance rate of Roma children aged 7-14 (primary and secondary school) to be about 61.1%, against a national average of 94.9%.

Some of the main factors accounting for low school attendance by Roma are: costs, distance from the school, parents’ lack of education and distrust in the education system, lack of necessary documentation. Although many interconnected issues can determine the non-enrolment of children in education, therefore making comprehensive policies necessary, measures tackling each issue separately can have some positive effect.

The economic and distance factors were addressed by governmental policy (free textbooks and transport). Scholarships by the MES and donors (eg. REF, OSI) have contributed to covering also other expenses (food, school material, clothing), but their scope is limited, not least due to the merit-based criteria to qualify for the scholarship.

Family attitudes and awareness of the importance of education have been somewhat addressed, mainly through outreach campaigns organised by CSOs.

Literacy and adult education programmes would contribute to increasing families’ understanding and support of their children’s education. OSCE MC.DEC6/08 explicitly calls on participating States to raise awareness among Roma on the importance of school enrolment and attendance.
 Nothing substantial, however, is being done at present in this respect.

Documentation might constitute a barrier for enrolment especially of primary school children. CSOs and RICs offer basic assistance with these issues. RICs’ involvement in these activities should be strengthened.

 The Law establishes that all children living in the country have the right to compulsory education, regardless of their status and citizenship. There seem to be, however, several grey areas in the Law (enrolment of students over a certain age and of students without birth certificate).

78) Consider elaborating social support programmes for low-income Roma families with school-aged children.

In addition to the state contributions for textbooks and transport, scholarships are offered to cover a range of other education-related expenses. They are however not offered at all stages of the education cycle and are usually merit-based, thus failing to include the most vulnerable families.

Low-income Roma families often qualify for social benefits from the state.

Shelters for the homeless, often Roma without or with extremely poor housing facilities, are provided by the MLSP in Cicino Selo and Ljubanci. Of the over 100 people hosted at any one time, most are Roma families, receiving meals, sleeping facilities and basic services.

Inclusion of particularly vulnerable Roma families in these structures and of Roma children in MLSP-administered day-care centres (see 75d) is fundamental to prevent the phenomenon of children on the street. Day-care centres for children do not currently offer any programme to address the educational, health-related and psychological needs of the children included.
 They should focus more on children’s development in an attempt to foster sustainable and long-lasting solutions to the problem of children on the street.

79) Promote regular school attendance by Roma and Sinti children, inter alia, through the involvement of family and social mediators, the promotion of awareness by Roma and Sinti parents and elders of their responsibility to facilitate children’s school attendance and, in particular, equal access to education for girls.

Seasonal work, costs, low-performance and discrimination practices are at the origin of lower attendance and higher drop-out rates for Roma pupils. Official data are unavailable and estimates, based on rather small samples, vary greatly. Enrolment rates for primary education in 2005, according to OSI, were 76% for Roma pupils and 98% for majority living in proximity with Roma.

The disparity between Roma and non-Roma students’ secondary education enrolment rates is even more striking: 19% for Roma and 74% for ‘majority population in close proximity to Roma’.
 The Multiple Indicators Cluster Survey 2005/2006 published in 2007, instead, indicated primary school completion rate of Roma children to be 44.6%, compared to 86.6% for ethnic Macedonians and 80.5% for Albanians.
 Transition rates to secondary education were even more worrisome, with the figure for Roma as low as 26.9%.
 FOSIM’s Director of the Education Department, Spomenka Lazarevska, estimates recent secondary school completion rates for Roma children to be around 76%.

It should be noted that secondary education became compulsory in school year 2008/2009. Although no systematic analysis on the impact of such legislative change has been carried out to date, this certainly was a significant factor in increasing secondary school attendance. Scholarship initiatives by FOSIM (with USAID), REF and more recently the MES’s have also contributed to this achievement. Such results should not be seen in isolation from all other mentorship projects, providing children with extra help in Macedonian language or other subjects.

The importance of promoting awareness among Roma parents and community members on the role of education and their responsibilities to facilitate their children’s school attendance has been identified by several CSOs. Persuasion mechanisms are more appropriate than coercion to enforce obligations on compulsory education. Coercion would neither create parental support for education in the long-run nor ensure limited drop-outs.

CSOs Sumnal and Ambrela are engaged in outreach activities with the aim of raising awareness within their communities. Mesecina and NRC also held campaigns and meetings between parents and institutions on this issue. NRC’s Campaign for Roma education is reported to have contributed to doubling the number of first-year Roma pupils enrolled in the monitored schools between 2005/6 and 2007/8.
 REF’s project A good start, which will continue until June 2012, includes door-to-door activities by mediators. Awareness-raising programmes of this kind are not systematized at countrywide level and are overlooked by government bodies. There is great scope for RICs’ enhanced involvement in these activities.

No particular attention is given to the promotion of female school attendance.

The MES is considering conditional cash transfer for families with social benefits, dependent upon their children’s attendance to at least 80% of classes. A new IT system to monitor enrolment data, provided by the World Bank, should soon start its testing phase and help in this respect.

80) Pay special attention to providing Roma and Sinti girls with equal opportunities for educational and social inclusion and develop programmes to counter their particularly high drop-out rate.

No specific programme fostering school attendance is in place that would target female students only, despite an estimated 10 percentage point difference in primary school enrolment rate between female and male Roma students (respectively, 71% and 81%).
 Although it is fair to believe that the introduction of compulsory secondary education for all and improvements in the overall retention rate of students have narrowed the gap, gender inequality in education surely remains.

Tradition and the practice of early marriage (11.4% of Roma women aged between 15 and 49 married before the age of 15) are at the root of this issue. Programmes targeting the practice of early marriage and sexual education should be established, with appropriate coordination between relevant health and equal opportunities institutions.

81) Consider developing appropriate programmes for those who have not completed primary school or are illiterate.

Whilst the overall literacy rate in the Host Country approaches 100%, only 84% of Roma citizens are literate.
 The MES and REF focus some attention on allowing those who had quit secondary education a year too early to complete their studies.

No comprehensive programme is currently in place to target illiterates and adults without any school diploma. It is reported that the Centre for Adult Education within the Ministry is in the process of conceiving some project in this area,
 whilst sporadic literacy programmes are run by CSOs.

82) Develop, where necessary, scholarship programmes for Roma students and encourage their increased participation in existing scholarship programmes.

Scholarships programmes for Roma students, especially in secondary and tertiary education, are active and have contributed to promoting enrolment and retention rates.

Alongside REF, FOSIM’s Roma Education Programme, taken over by the MES since 2008/9, has provided secondary school students with scholarships and mentorship since 2004: 262 in the first year up to about 500 per annum in following years. Students unable to maintain the necessary grade (3 out of 5) after the first year were granted partial scholarships, in order to avoid dropouts, while scholars not attending classes regularly incurred in a temporary freeze of their scholarship instalments.

The MES sponsored 620 Roma high school students in 2008/9 and had planned to sponsor another 800 in 2009/10. Only about 480 scholarships, however, were awarded in that year, as the qualifying criteria were not met by more Roma students.

Delays in the implementation of the programme were reported. In the hope to institutionalise and ensure the effectiveness of the programme, the MES is holding negotiations with REF in order to guarantee 700 annual scholarships, mentoring and extra tutorship for the final high school exam (Matura) to Roma secondary school students.

If in 1994 only 9 Roma students were enrolled in the Host Country’s universities, the number increased to 97 in 2001/2
 and has more than tripled since. University students benefit from the Romaversitas programme (scholarships and tutorship) and Roma Memorial University Scholarship Programme (RMUSP), offered by REF and FOSIM. Since 2007/8 Romaversitas distributed 35 yearly USAID-funded scholarships and provided mentorship and other activities to an even higher number of students. Over 350 scholarships were awarded since 2008 through RMUSP. FOSIM supports Roma students in the Pedagogical Faculty with scholarships, in the hope to provide the much needed human capacity for the teaching profession. Quotas for Roma students are in place at university faculties, thus facilitating Roma students’ access to higher education.

83) Encourage computer literacy among Roma and Sinti people through the setting up of information web-sites.

Computer literacy courses in schools are yet to be developed. The Computers for every child initiative, launched by the Ministry in 2008, has contributed to providing every school with computers. Nevertheless, poor facilities, lack of teacher training and slow progress in developing programmes make developments in this area quite limited. No programme targeting specifically Roma students is in place.

84) Evaluate periodically the effectiveness of educational policies.

In the absence of official data, comprehensive education-related programmes aimed at the Roma population and coordination between actors (state, CSOs, international donors) on the ground, systematic evaluation of educational policies remains challenging.

Despite the State Inspectorate’s periodic evaluations and self-evaluations within schools, no effective mechanism for monitoring and addressing urgent issues is in place.

The establishment and efficient functioning of the Directorate, headed by a qualified Roma professional, however, is a positive result. This body could promote coordination and evaluation as far as educational policies targeting Roma (and other minority communities) are concerned and, as a result, ensure improved effectiveness.

AP Chapter VI – Enhancing Participation in Public and Political Life

87) Participating States must be proactive in ensuring that Roma and Sinti people, like any other inhabitants, have all the necessary documents, including birth certificates, identity documents and health insurance certificates. In resolving problems related to the lack of basic documents, participating States are strongly advised to work in partnership with Roma and Sinti civil organisations.

Signs of improvement are visible, thanks to cooperation between state institutions and international organisations.

Estimates of unregistered Roma in the country vary, but the number is allegedly very high and reflected in the variation in data regarding the total Roma population in the country (53,879 according to the 2002 census, between 80,000 and 250,000 according to other sources).
 Up to 5,000 Roma are believed to miss personal IDs.

The procedure for registering and obtaining personal documentation is reported as burdensome and costly. Birth certificate can cost up to €5.25. Fines are envisaged for late birth registration. Moreover, Roma people are not always aware of the procedure and benefits of acquiring personal IDs. The issue of documentation as it relates to Roma fled from Kosovo deserves specific attention (see Rec. 108).

RICs and CSOs have been providing basic assistance to Roma lacking documents.

A EU-funded multi-agency project, involving relevant Ministries alongside UNHCR, UNICEF and CSOs, achieved important results. Approximately 3,100 Roma are said to have obtained personal documents between February 2008 and April 2010.
 The working group involved in the multi-agency project drafted a report with recommendations for preventing and solving further cases of people without IDs. After the approval by the MoI and the Ministry of Justice, it will be submitted to the government. The document envisages a more proactive approach by local registries and Ministries, waivers of administrative fees and fines and cooperation with Roma CSOs.

88) Participating States are encouraged to take into account the following basic conditions for ensuring effective participation by Roma and Sinti people in public and political life:

- Early involvement: Any initiative relating to Roma and Sinti people should involve them at the earliest stages in the development, implementation and evaluation phases;

- Inclusiveness: Roma and Sinti people should be included in formal consultative processes, and the effectiveness of mechanisms established for their participation in shaping major policy initiatives should be ensured by involving them in a broadly representative process;

- Transparency: Programmes and proposals should be circulated sufficiently in advance of decision-making deadlines to allow for meaningful analysis and input from representatives of Roma and Sinti communities;

- Meaningful participation by Roma and Sinti people at all levels of government: Participation by Roma and Sinti people in local government is essential for the effective implementation of policies affecting them;

- Ownership: Roma and Sinti people play an essential and irreplaceable role in ensuring that the right to participate in the political process is observed in practice.

The Roma population participates in political life mainly as electorate (if in possession of personal ID). It remains marginalised and scarcely aware of policy initiatives. Even the Decade of Roma Inclusion is mostly unknown or badly known.

Effective participation is limited to Roma elected representatives, public employees and Roma CSO members. Only a small number of CSOs has the necessary capacity to participate and offer meaningful contributions. Some analysts suggest that the absence of strong CSOs in some regions disenfranchises Roma communities from the consultation process, both at local and national level.

Early involvement is ensured in the development of policy/project initiatives, as they commonly stem from Roma CSOs or Roma in public offices. Involvement in the implementation phase is frequent with Roma CSOs acting as implementing partners of the state. Evaluation processes are weak and partial. Occasionally, Roma CSOs are vocal in approaching relevant institutions with their concerns.

Inclusiveness and meaningful participation of Roma representatives in shaping policy-initiatives, particularly at local level, are inadequate. Lack of experience in public administration and policy development hinders meaningful participation of local councillors and their capacity to shape effectively national policies and local initiatives. Political parties do not take initiatives to overcome this obstacle.

As a means to empower Roma representatives to better perform their duties, the OSCE has been engaged in capacity building activities including or targeting Roma councillors, providing them with basic training on decentralisation (2006) and local governance (2007-2010, including a project targeting only Roma Councillors in Shuto Orizari in 2007). Further capacity building initiatives have included Roma councillors among others (since 2006 and up to the present). The National Democratic Institute (NDI) offered similar training (Good Governance Training Series) to all interested Roma councillors following the 2009 local elections. Reportedly, the main result of such training efforts was to bridge political divides and animosity following elections and enhancing communication between councillors.

89) Elected officials should establish close working relations with Roma and Sinti communities.

The Roma community at large is disenfranchised from national politics. Roma elected officials do not engage in working relations with the Roma population nor do they actively involve their communities in political life beyond their role in elections. A small circle of Roma citizens, often affiliated to political parties, are included in the work of elected officials. Beyond this, empowerment of Roma communities to exert their rights as citizenry relies on sporadic efforts of CSOs and international actors. Among the latter is the OSCE, which, through capacity-building projects, has attempted to strengthen local councillors’ understanding of their representative role.

Roma elected officials do include a number of Roma CSOs in political discussions. The trend, however, is to include a few well-established CSOs, which tend to represent mainly the regions where they are based. It is not rare that Roma CSOs are felt by the population as distant from the communities they represent.

It is to be noted that during the reporting period the United Party for Emancipation organised a seminar for its youth followers in Skopje.

90) Establish mechanisms to ensure equal, direct and open communication between Roma and Sinti representatives and government authorities, including advisory and consultative bodies.

Two key mechanisms are formally in place to ensure communication between Roma representatives and government authorities and coordinate policy on Roma issues.

First is the establishment of the position of Minister without Portfolio in charge of Roma affairs. This enables communication and lobbying with government authorities, including monthly ministerial meetings on Roma policies. These, however, are usually poorly attended.

The second mechanism is the Coordinative Body for the Implementation of the Decade of Roma Inclusion, headed by the Minister without Portfolio Nezhdet Mustafa and managed by the Unit for the Implementation of the Decade of Roma Inclusion (MLSP). It includes representatives of all institutions relevant to Roma affairs as well as Roma CSOs. It aims to ensure coordination among all ministries involved in the implementation of the Decade, fostering open communication among its members. Originally meeting regularly and tasked with the production of the Action Plans of the Decade, it has failed to meet for about a year now. Lack of coordination between the Minister’s Cabinet and the Unit hampers the effective use of this mechanism.

Representatives from the ministries involved in the Decade’s activities provide quarterly reports to the Unit regarding the implementation of the Action Plans. The Unit channels information to the Minister’s Cabinet, which makes it available on its website.

The last reports received and circulated by the Cabinet date March 2010.

91) Facilitate interaction between political leaders at the local and national levels and diverse Roma groups.
Interaction between Roma political leaders and civil society, representing diverse Roma groups, is highly influenced by political affiliation and is not clearly institutionalised. The tendency in the country is one of including in consultations few well-established CSOs, hindering representation of diverse Roma groups.

An additional concern is the poor interaction between political leaders at local and national level. This is based on informal mechanisms and therefore not uniform across the country. Minister Mustafa recently managed to secure Memorandum of Understanding on the implementation of the Decade only with a fourth of Municipalities.

Inter-party tensions hinder cooperation and constructive dialogue at all levels: between localities and central institutions; within local councils; between institutions at central level. Efforts to build bridges among political actors are scarce. The OSCE and other international actors have been holding capacity building trainings for Roma representatives and youth in an attempt to promote more efficient and constructive cooperation between them. The OSCE’s 2007 project Support to ethnic Roma in the Municipality of Shuto Orizari and NDI’s 2009 Training series for Roma Municipal Councillors are notable examples. (See also Rec. 88). Nevertheless, the situation remains unsatisfactory and the political leadership highly divided.

92) Organise election-awareness campaigns so as to increase participation of the Roma electorate in elections.

Election-awareness campaigns and educational programmes to increase informed participation of the Roma electorate are not organised by state or local institutions. Roma representatives and civil society lament that the Roma population at large remains unaware of ‘the power of its voice’.
 Its participation is often ensured through neither discreet nor transparent practices. Precise data on turnout of Roma citizens are unavailable and further complicated by the divergence between the number of registered voters and that of inhabitants according to the 2002 census.

93) Ensure that Roma voters can make free and informed choices in elections.

Roma voters tend to allot their ballots to Roma parties, usually by expressing their preference for the coalition Roma parties join,
 or to Roma candidates in case of local elections. It is widely recognised that campaigning within the Roma community relies less on promotion of detailed political programmes than on offers of material goods. Low levels of education, disillusionment with past political initiatives and concern with more immediate material needs prevent the Roma electorate to engage with political questions and make truly informed choices when casting their vote.

Coercive practices in exercising the right to vote are rare.

Programmes to ensure that Roma voters are aware of their rights to vote and of the legal provisions involved are organised mostly by international actors. NDI is particularly active during electoral campaigns in distributing and publishing material on voting practice. In view of the 2008 and 2009 elections, NDI’s media campaign included educational material in Romany language and visits to Roma communities. The OSCE has been only moderately involved, in particular through the campaign Roma, cast your ballot wisely, targeting mainly Roma women electorate.

94) Take measures to guarantee the equal voting rights of women, including by enforcing prohibitions on so-called “family voting”.

Rules and procedures regarding polling stations on the day of elections are clearly defined and election observers are adequately trained to prevent family voting.
 Practices preventing women from exercising the right to cast their vote secretly were denounced in recent elections.

In the light of irregularities in the 2008 parliamentary elections, the OSCE SMMS produced a TV spot to encourage women to vote independently in the March 2009 presidential and local elections. Roma families, NDI maintains, usually comply with observers’ requests enforcing rules, although such requests are not always made.
 The Host Country could play a greater role in encouraging stricter enforcement of rules by observers at polling stations and in promoting gender equality programmes generally.

95) Encourage Roma and Sinti people to engage more actively in public service, including, where necessary, through the introduction of special measures to promote their participation in the civil service.

The principle of equitable representation is the main mechanism in place to ensure greater levels of employment of Roma citizens in public service. The trend of Roma employment in public service is positive, albeit below the envisaged 2.66% share of the total.
 As noted in Rec. 48, some measures promoting Roma participation in civil service are applied. Increasing the level of education of the Roma population, a goal the Host Country is committed to achieve, also represents a key tool for sustainable engagement of Roma citizens in public service.

96) Encourage the representation of Roma and Sinti people in elected and appointed office at all levels of government.

Following the OFA, representation of minorities in elected and appointed positions within all levels of government has progressively increased. At central level, the last parliamentary vote (2008) saw the election of two Roma as MPs. One of them was subsequently appointed Minister without Portfolio. Furthermore, members of the Roma community were appointed to key positions within public institutions (eg. Deputy Minister of Justice, Director of the Directorate for the Development and Promotion of Education in Languages of the Communities, Head of Department for Coordination and Assistance to the MLSP, Director of the Directorate for Protection and Rescue).

Representation of Roma at the local level of government is limited but not negligible. About 20 Roma citizens have been elected as representatives in local councils in 2009. 14 of them sit in the Shuto Orizari Municipal Council, whilst a handful was elected in other Municipalities (namely Gostivar, Kicevo, Debar, Prilep, Medjari, Skopje City and Kumanovo). Several municipalities where the Roma population constitutes above 2% of the local inhabitants do not include Roma elected representatives. Shuto Orizari has been governed by Mayors of Roma ethnicity since 1996. Almost all elected Roma run within ethnic Roma parties, whilst they remain underrepresented in mainstream ones.

97) Empower and integrate Roma and Sinti individuals into decision-making processes of States and localities as elected representatives of their communities and as citizens of their respective countries.

Effective inclusion of Roma representatives in decision-making processes remains to be strengthened. Their contribution is inhibited by lack of experience and capacity in the fields of public administration and policy-making. International actors, including the OSCE, have been providing basic training on governance and administration [See Rec. 88] as well as on advocacy, lobbying and political engagement.

With a view to ensure greater effective involvement into decision-making in the future, Roma political parties have started to actively involve young educated party members in advisory roles. A new generation of Roma activists is being integrated in decision-making processes. Their formation can be supported by NDI’s training programme for young Roma activists (since 2007), or through involvement of Roma students as moderators in training for councillors (OSCE project Support to ethnic Roma in the Municipality of Shuto Orizari, 2007).

98) Promote Roma women’s participation in public and political life; Roma women should be able to participate on an equal basis with men in consultative and other mechanisms designed to increase access to all areas of public and political life.

Despite the adoption of the first Action Plan for the Improvement of the Status of Roma Women (2008-2010), there is no visible progress in enhancing Roma women’s participation in public and political life. Planned activities were not funded. Examples of women activists and civil servants are not uncommon, but limited.

Traditional family roles persist, leading to lower school attendance rates for girls, lower employability for women and, as a consequence, disenfranchisement from public and political life, in addition to double discrimination on the basis of both race and gender.
 Similar trends occur, however, also within other communities and despite the recent adoption of the Law on Equal Opportunities.

CSOs and international organisations’ projects targeting specifically political participation of women are scarce. The SMMS’s 2006 Political Empowerment of Roma Women is a visible exception that benefited 20 Roma women. The project aimed to encourage these women to participate in organizational and community decision-making processes and to engage in political life.

AP Chapter VII – Roma and Sinti in Crisis and Post-Crisis Situations

107) Consult Roma and Sinti populations when defining crisis situations in order to facilitate adequate procedures and to identify specific geographical areas from which refugees and internally displaced persons flee, as well as to ensure that the specific situation of Roma and Sinti people are addressed.

The South East European region has been affected by the displacement of thousands of Roma fleeing Kosovo (1999-2000). Of the about 2,000 Roma refugees
 counted in the Host Country at the end of 2004,
 most have remained to date. UNHCR reports 1,559 cases between asylum seekers, refugees, persons under subsidiary protection and persons of concern in refugee like situation
 (UNHCR definitions). Approximately 90% of these are Roma from Kosovo. The situation was adequately recognised by state institutions, which have been cooperating with UNHCR since the onset of the crisis. As conditions for return to Kosovo have mostly not been created, the MoI showed flexibility in granting tolerated stay status to many Roma from Kosovo.

108) Ensure that Roma and Sinti populations in a forced displacement situation (refugees and IDPs) are duly registered and provided with the relevant documents.

The Host Country adopted adequate laws on asylum and temporary protection as well as by-laws to provide refugees with relevant documents matching their status as either refugees, persons under subsidiary protection or persons of concern in refugee like situation. Following set legal procedures and interviews, refugees were granted ID cards, renewable annually.

People whose stay is tolerated but who did not qualify as refugees were instead given yellow cards, indicating basic personal data and allowing access to available services, renewable every four months. The procedure for issuance did not require displaced Roma to provide personal documents: self-declarations sufficed for registration. Renewal of documents, according to UNHCR, is simple and accessible. The procedure for displaced Roma in refugee like situation, whose applications to asylum were rejected or who aspire to temporary residency permits is more lengthy and burdensome. The office for dealing with documents’ requests opens weekly in Visbegovo, near Shuto Orizari, where the majority of Roma from Kosovo live. UNHCR and partner CSOs throughout the country provide free legal assistance to all so-called persons of concern.
109) The participating States should ensure that programmes are in place to promote informed choice regarding the decision of Roma and Sinti refugees and IDPs concerning durable solutions to their situations, including the exercise of their right to safe, decent and sustainable return. Such programmes should provide concrete information regarding each subject of concern to refugees and IDPs and should be made available in the relevant languages.

Structured programmes to promote informed choices on the issue of return are not in place. Forcible repatriations do not take place. UNHCR has so far provided information on the options available to displaced Roma. Voluntary and facilitated repatriations to Kosovo and Serbia proper in 2010 amounted to 86 people, although no indication on their ethnic affiliation is available.

Programmes informing refugees and IDPs on subjects of concern are available in Shuto Orizari. The Community Centre, providing information and assembly facilities, is staffed with Red Cross personnel. Information on services and issues of concern, especially health-related, is also circulated by UNHCR when distributing hygiene parcels, through volunteer Roma mediators (since 2009) or at the Ambulance in Shuto Orizari. Here, refugees benefit from dedicated facilities. Quarterly leaflets in Romany are distributed within the refugee community.

Some form of community/advocacy organisation has emerged within the community: despite ineffective and poorly organised, spontaneous refugees committees also disseminate information and are vocal about the community’s concerns.

110) Ensure that Roma and Sinti refugees are treated in accordance with the relevant international norms and standards of protection, and in a non-discriminatory manner.

Overall, the treatment of refugees is in line with relevant international norms and standards. UNHCR reports significant flexibility on the side of the Host Country in ensuring protection to displaced Roma.
 Discrimination on ethnic grounds towards Roma refugees does not differ from that experienced by citizens of Roma ethnicity.

Concerns are occasionally raised regarding treatment of Roma from Kosovo in refugee like situation.
 Their presence in the country is not challenged, but their access to services (employment, health care, housing, education) is limited and relies on UNHCR (through Macedonian Red Cross). UNHCR envisages a greater role for the government in providing and funding services to refugees and persons under subsidiary protection starting in spring 2011. It has also encouraged the government to provide all persons of concern with valid legal status, so as to ensure access to basic services to all Roma displaced from Kosovo.

111) Make use of the ODIHR’s role in conflict prevention and identification of areas of early intervention, and draw on the expertise of the OSCE HCNM in this regard.

At this time, the Host Country faces the situation of hosting Roma people who fled Kosovo about 10 years ago. There is a greater need to focus on durable and sustainable solutions rather than on early intervention. Regional approaches are coordinated by the EU, whilst the OSCE/ODIHR offers additional support.

112) Pay special attention to the needs of Roma and Sinti women and children in crisis and post-crisis situations, particularly by providing them with access to health care, housing and schooling.

Women and children in crisis and post-crisis situations do not benefit from special targeted programmes. For most Roma refugees, basic health care has been provided in Shuto Orizari by Red Cross staff, reimbursed by UNHCR. The latter has also been covering the cost of medicines and providing hygiene parcels. Furthermore, it encourages Red Cross personnel to raise awareness regarding pre-natal and post-natal care.

Following the government’s launch of the Strategy for Integration of foreigners for persons with temporary residence in 2008, health care assistance was to be streamlined through the national system, and therefore funded by the state. UNHCR identified substantial gaps in implementation, which it filled with its own resources. It expects increasing involvement of the government from spring 2011. Although the state would ensure equal access to health care to refugees with legal status, the participation fee as well as medicines expenses would not be waived. UNHCR expects decreasing quality of health care for refugees and continued involvement to fill the gaps in ensuring access to basic health care for all.

As regards children’s needs, schooling is being provided. Displaced Roma children normally enrol in primary schools in Shuto Orizari, which already lack capacity and are overcrowded. UNHCR supports them with pre-school services, school material, mentorship and language assistance within the Community Centre. Immunisation of children usually takes place within educational institutions.

Housing presents particular problems. Refugee families, previously accommodated in living units within collective centres, live in rented accommodation. Rents and utilities are mostly funded by UNHCR. Despite expectations that 2010 amendments to the Law on Social Protection would allow refugees with legal status to apply to centres of social work for assistance and housing, shortcomings in implementation are evident. Legality of constructions and ownership issues prevent the state from providing funding. Cooperation between the state and UNHCR should result in social housing and self-help housing projects, providing accommodation to 60 households by March 2011.

III. LESSONS LEARNED AND FUTURE PRIORITIES

What has helped and what has hindered implementation

The analysis above highlighted results and weaknesses in the implementation of the OSCE AP in the Host Country. Measures and activities undertaken to approach each issue vary. Some lessons-learned applicable to all issue-areas can nevertheless be drawn. The identification of key factors helping or hindering implementation of policies and projects aimed at improving the situation of the Roma population in the Host Country so far shall facilitate effective planning of future activities.

Factors fostering progress

1. Inclusion of all stakeholders in policy/project design

Involving all key stakeholders in the design of Roma-related policies fosters cooperation and dialogue among actors. It ensures that information is shared, emerging programmes do not encounter opposition by relevant institutions and that the concerns of all stakeholders are duly considered.

Working with a common vision for a common objective contributes to successful implementation of policies and more effective power to influence the state agenda on Roma issues.

The activity of the inclusive working group tasked with drafting the Action Plans for the Decade of Roma inclusion in 2005 and subsequent coordination of activities within the National Coordinative body up to 2007 are examples of good practices (in line with AP Recs. 4, 88 and 90). Consultations in the process of drafting the law on anti-discrimination also constituted positive practice (Rec. 8).

2. Appointment of Roma to positions from which they can influence policy

Ownership of policies affecting the Roma (Rec. 4) and opportunity to lobby for them, constantly ensuring that Roma issues are put on the national agenda, benefit from the presence of Roma representatives in key roles within state institutions.

The creation of the position of Minister in charge of Roma issues has the potential to lead to enormous progress, thanks to his access to governmental meetings and budgetary discussions. (Recs. 90 and 96). A positive example of how appointment of capable Roma citizens to relevant institutional roles can determine progress is found in the field of education (Rec. 68).

3. Encouragement by international actors and partnership in programme/project design, implementation and evaluation

The experience of international actors and donors in identifying needs, designing programmes and evaluating results plays a positive role in assisting state institutions and CSOs. Encouragements to state authorities to focus on identified weaknesses and new priorities can lead to higher engagement of the Host Country with the issues.

Enhanced efforts in the field of pre-school education follows from FOSIM, USAID and not least OSCE inputs (MC Dec 6/08 and 8/09). International pressures, by UNHCR and UNICEF in particular, for proactive action in the field of documentation resulted in important progress (Rec. 87 and 108). Partnership and capacity building activities between international and national actors also foster positive results in implementation and compliance with AP recommendations (eg. PDD activities, Recs 26 and 28). Building capacity of implementing partners (eg. Sumnal, AHRPR) is a valuable approach by the OSCE Mission.

4. Devoting attention to Roma in mainstream policies and projects

Paying attention to Roma issues and the inclusion of Roma as a vulnerable group affected by state policies and projects ensures that they are not negatively affected and that the gap between them and the rest of the population is not widened. Mainstreaming Roma into social inclusion programmes should complement targeted programmes rather than replace them. Progress for this target group should not become a secondary objective when Roma issues are mainstreamed.
 In this context, involvement of experts on minority issues and CSOs from the Roma community is fundamental to guarantee adequate implementation of projects and their positive impact on the Roma population.

Examples of good practices are found in response to Recs. 45 (social housing), 48 (public employment) and 58 (health insurance coverage).

5. Grass-root activities

Awareness raising, door-to-door outreach activities and direct involvement of civil society organisations with the Roma population at large contribute to ensuring that conditions enhancing progress in Roma-related policies in the country are put in place. The introduction of education and health mediators, for instance, fosters progress (Recs. 61, 69, 77).

6. Regional cooperation

Exchanges of information, good practice experiences and lessons learned can offer guidance to the Host Country. If implemented, the health mediators project will benefit from consultation with Bulgarian authorities implementing similar activities (Rec. 61).

Furthermore, regional approaches and trans-border cooperation are relevant in the context of Roma refugees and IDPs, as well as provision of documents to Roma people. IPA cross-border cooperation programmes offer further opportunities for collaboration and mutual support aimed at economic development and social cohesion.

Factors hindering progress

1. Data collection and management

All dimensions (law enforcement and discrimination, socio-economic situation, education) and cross-cutting issues (gender, poverty, children, documentation) are negatively influenced by the lack of reliable data. Progress over time, identification of areas for further action, regional gaps and the needs of different Roma communities in the country are therefore hard to measure. Transparency and accountability are weakened. (See Recs. 9, 10, 15, 43, 52, 63, 73, 75, 77, 79, 87, 92).

2. Monitoring and Evaluation

Significant shortcomings in transparent and effective monitoring hinder policy evaluation, prioritisation and planning. Institutionalised and precise evaluation mechanisms are missing, affected also by the lack of coordination between actors and limited availability of reliable data. (See especially Recs. 11, 50, 84).

3. Institutional Framework

Unclear mandate and mutual distrust between the key institutions in charge of Roma policies (the Cabinet of the Minister without Portfolio and the Unit for the Implementation of the National Strategy and Decade Action Plans) inhibits the efficient and effective promotion of policies and issues related to Roma. Duplication of efforts and conflicting views weaken the image of the Roma leadership, hinder the development of comprehensive and coordinated approaches and result in dispersion of energy and stalling of initiatives to make the institutional set-up more effective. Studies supported by external actors to review the capacity of either of the two institutions did not contribute to promote dialogue between them. (See Recs. 90-91)

4. Coordination

a. Among state institutions

Institutional bodies in charge of Roma issues fail to cooperate effectively. The National Coordinative Body, tasked with coordinating activities and comprehensive approaches involving all relevant ministries, is not operative. Its members’ relatively low position within ministries prevents them to take decisions and proactively contribute to policy design. Regular consultation mechanisms are weak.

Implementation of national commitments towards Roma, moreover, requires joint efforts of all public institutions. The advisory body of Deputy Ministers and working groups at ministerial level are generally ineffective at triggering comprehensive and practical policy approaches.

b. Between state and non-state actors

Consultations only take place between state institutions and a few well-established local actors. Although normally aware of activities by other CSOs, the Unit within the MLSP and other relevant institutions do not benefit from regular and institutionalised consultation with all actors implementing Roma-targeted projects. This results in missed opportunities for synergies and duplication of efforts.

c. Between national and local level

Coordination between different levels of government is ever more crucial, given on the decentralisation process in the country and the complexity of social problems. Therefore, joint responses and adequately coordinated approaches between national and municipal actors are needed. Integrated strategies defining roles of all actors and prioritisation should be formulated regularly, with particular attention to budgeting and effective involvement of all communities. The Committees for Inter-Community Relations could be used as a tool for the inclusion of concerns and priorities of all communities, included those under-represented within municipal councils.

Party affiliation determines cooperation between municipalities and the central level of government. This affects particularly the situation in Shuto Orizari, due to divergences between the local leadership and Roma political leaders at national level. Regular mechanisms for coordination and consultation are missing and great disparity is evident in the situation of Roma communities around the country. (See especially Recs. 88- 91).

5. Capacity

Weak capacity in political and managerial affairs among Roma representatives, especially at local level, hinders the effective promotion of Roma-targeted policies and implementation of projects. De-centralisation has further accentuated this problem, as municipalities had to take over greater roles. (See Recs. 88 and 97).

6. Funding

Limited funding for Roma issues is among the greatest factors inhibiting progress in improving this population’s situation. Although finances available in the Host Country are not extremely high, more effective lobbying by relevant Roma actors and international authorities could contribute to bringing the Roma issue on a higher level on the national agenda. Greater commitment would ensure higher state funding, amounting in the last two years to approximately € 390,000 p.a. Failures by Ministries to spend the allocated funds has resulted in lower funds allocated for the following year, weakening efforts to prioritise Roma policies.

7. Bottom-up approach

Overlooking the importance of creating an environment conducive to effective implementation of policies is a clear obstacle. Sustainability of programmes targeting the Roma population can only be ensured through bottom-up approaches: awareness raising, distribution of information and community empowerment are necessary steps for medium and long-term progress. (See Recs. 61, 77, 89, 93, 98).
8. Failure to target non-Roma

Objectives that presuppose integration and improved perception of Roma by society at large require actions targeting the non-Roma population. This is especially the case for discrimination-related issues and inclusion in mainstream education. Enforcement of legislation is of particular importance but is often weak.

9. Overlooking medium and long term sustainability

Progress on such a broad range of interconnected issues cannot take place overnight. Instead, it requires protracted engagement. Limited funding available and less than optimal levels of commitment prevent most actors involved in Roma-targeted projects to elaborate medium to long-term plans. Donors funding scattered projects rather than focusing on long-lasting effective capacity-building measures also hinder the sustainability of improvements.

How to proceed further

The Status Report on the implementation of the OSCE AP highlighted key challenges and areas that deserve renewed efforts, greater focus and improved implementation mechanisms for future progress.

Renewed efforts are necessary in strengthening the enforcement of legislation, particularly in the field of anti-discrimination, and fostering effective participation of Roma people in public and political life.

Greater focus is needed on comprehensive approaches and grass-root activities. Enhanced involvement of the Roma population, particularly at local level, enhancing citizens’ ownership of policies affecting them, would ensure better integration of Roma communities in the country’s social and economic life.

Improved implementation mechanisms require better coordination between stakeholders, proactive engagement by institutions and effective monitoring and evaluation mechanisms.

IV. CONCLUSIONS AND RECOMMENDATIONS

Conclusions

At a time when much of the OSCE Area is facing the consequences of inadequate policies targeting the Roma, the Host Country appears ahead of most countries in its commitment to approach issues related to the OSCE Action Plan. It prides itself of being the first country to include the Roma in the Constitution as a constituent people and of hosting the only Roma Mayor in the world. On a formal level, the Host Country is undoubtedly among the pioneers of Roma-friendly societies.

For words to translate into deeds, however, strong commitment by the leadership and the presence of necessary conditions at grass-root level are needed. Since 2003, and particularly around 2005, the country made significant progress in defining strategies and actions plans for the Roma population. The launch of the Decade of Roma Inclusion led to dynamism and euphoria that soon faded away. Some progress has been achieved to date in legislation, education and political participation of the Roma population in the country. This is due not least to international encouragement, the EU perspective and the OFA prescriptions.

Activities are nevertheless sporadic, lack systematisation and monitoring and neglect the long-term view. Furthermore, the Roma political leadership is too divided to effectively promote the interests of its communities. Finally, too little is being done to mobilise and empower Roma citizens as well as to raise their awareness on issues affecting them. The top-down approach to improving the situation of the Roma in the Host Country would need to be matched by actions at community level. Only then would sustainable progress be possible.

The Decade of Roma Inclusion (2005-2015) is now at its middle stage. The Host Country is about to take over its rotating Presidency (July 2011). The country has a Roma Minister in charge of Roma Affairs. An elite of young and educated Roma has been formed. Strengths and weaknesses of past actions have been identified and conclusions drawn. The opportunity to capitalise on the present situation and bolster the country’s approach to Roma policies should not be missed.

The Host Country, through the Roma leadership and effective cooperation with civil society, should fight the institutional inertia. It should be proactive in approaching all stakeholders and international partners with organised, comprehensive, realistic and balanced strategic and operational plans.
The international community should support such an approach. The OSCE and other organisations can play a key role in encouraging further, visible and durable progress in the situation of the Roma in the country. Public encouragement by the OSCE SMMS, in cooperation with other international actors, and continued engagement of ODIHR at inter-governmental level are fundamental.

Greater attention should be placed on highlighting the double status of the country as host to an OSCE Mission and as OSCE participating State. As such, it should be made aware of its commitments to uphold international documents such as the OSCE AP. This research project generally and the cooperation with the MLSP in particular have contributed to making the document better known. Building on this positive momentum, the OSCE could contribute to the enhancement of a truly multicultural society, where all constituent people are equally included in social, economic and political life.

Recommendations

Monitoring, Evaluation and Coordination

It is recommended that the Host Country:

· Increase its commitment and efforts to collect, maintain and make available to the public reliable data, disaggregated by ethnic affiliation and by municipality, so as to allow monitoring of trends, policy results and identification of needs for further actions

· The 2011 census could be used as an opportunity to acquire data

· The State Statistical Office could coordinate the process of data collection and management. It should delegate specific tasks in data collection to relevant Ministries and Institutions

· Strong support from the government is necessary to show commitment and ensure enforcement of undertakings

· Establish regular and standardised mechanisms to monitor the implementation and results of Roma-targeted projects at central level

· The MLSP, MES, MoH, MoTC and the Ministry of Culture should provide quarterly reports and consolidated annual reports on the results of projects financed through the state budget for the Decade. The dates for submission should be agreed annually and strictly adhered to

· Reports should include details about project design, implementation and evaluation. Challenges to project implementation should be highlighted and analysed, with a view to share experiences with other Ministries and plan future actions more effectively

· Reports should be collected and compiled in one document by the Unit in the MLSP without delay. It is important that a standardised procedure is applied, so that the regular and timely production of the compiled document can easily be taken over by any employee

· Reports and relevant material should be duly archived in electronic form and easily accessible to all employees of the Unit in the MLSP

· The document should be forwarded to the Cabinet of the Minister without Portfolio and made available to the public without delay

· The Minister should ensure enforcement of such monitoring and assessment mechanism, raising awareness among other relevant Ministers about the need of complying with undertakings

· Organise regular meetings to discuss progress and plan future actions following each quarterly report

· The National Coordinative Body (or revision thereof) should meet quarterly immediately after the production of the report. The agenda and minutes of the meetings should be clearly drafted and circulated to all relevant institutions

· Roundtables organised and chaired by the Minister without Portfolio and attended by the other relevant Decade Ministers (or their Deputies) and the Minister of Finance should follow each quarterly report. The Minister could use these as occasions to lobby for greater attention and funding for Roma programmes.

· Establish mechanisms to monitor activities at local level

· Elected Roma representatives at local level should be included in regular evaluation and consultation mechanisms, chaired by the Minister without Portfolio and attended by representatives of the Unit within the MLSP

· RICs should intensify their monitoring activities, reporting to the MLSP about municipal initiatives. RICs should share information and knowledge on new laws and regulations on the chapters given in the Strategy for Roma

· RICs should provide timely and precise monthly reports about their activities. The format of such reports should be standardised. They should highlight key activities by issue-area, identify challenges and specific needs of the local communities under their competence

· Take into due consideration needs assessment studies and act upon recommendations provided by international partners, including the OSCE

It is recommended that international actors:

· Publicly encourage the Host Country to take a proactive approach in collecting data necessary for the identification of results and further needs of Roma-targeted policies

· Assist the Host Country in mapping the situation and needs of all Roma communities, in coordination with all other stakeholders. The OSCE SMMS could include a clear focus on the Roma in its engagement with assisting the country in the process of de-centralisation

· Assist the Host Country, if so required and in coordination with other international actors such as the EU Delegation, in elaborating standardised forms for reporting and monitoring progress in Decade-related activities

· Assist the Host Country in prioritising activities, encouraging it to allocate appropriate resources to planned projects

· Encourage and assist Roma representatives and relevant state institutions to cooperate and discuss in a positive climate of constructive dialogue

· The OSCE and other international actors in the Host Country should send a strong message targeting all Roma representatives. The international community should be united in calling for Roma leaders to overcome personal and political divides, first of all in technical discussions

· The OSCE Mission and other international actors could engage in projects targeting the Roma leadership that would foster confidence building, dialogue and professionalisation. Such projects could be included among the activities of the Good Governance department of the Mission, along the lines of past projects of the Capacity Building division. Frequent activities should be envisaged, so as to ensure sustainability of the projects and their results. The OSCE should coordinate its activities with NDI and other actors, so as to avoid duplication of efforts

· Coordinate, through regular meetings, their involvement in Roma-related programmes in the country, with the objective of sharing responsibilities based on their relative strengths and avoiding duplication of efforts

Strengthening Institutions in charge of Roma Affairs
It is recommended that the Host Country:

· Clarify the role of each actor involved in Roma-related policies, especially the Minister without Portfolio and his Cabinet and the Unit for the Implementation of the National Strategy and the Action Plans of the Decade for Roma Inclusion

· A constructive dialogue is of utmost importance, with the aim of ensuring the most suitable division of competencies and effective coordination to the benefit of the Roma population of the country

· The comparative advantage of each institution should be kept in mind when seeking possible solutions: long-term planning and sustainability; human and financial resources; capacity and know-how; access to high-level institutions; links with local actors

· Having defined the competencies and needs of the Minister and his Cabinet and of the Unit, eventually approach international and local institutions to ask for training or other assistance for strengthening capacity

· Consider recommendations by professional studies and international organisations regarding employment and/or training of qualified personnel within relevant institutions

It is recommended that international actors:

· Encourage the Host Country to avoid delaying further the process of redefining the institutional set-up for Roma policies

· Assist the Host Country in the process of defining the competencies of each institution

· The OSCE should ensure that a sustainable solution is found according to the principle “For Roma, With Roma, By Roma”. The Roma leadership’s commitment to embrace a viable solution is key to ensure legitimacy and sustainability of the new institutional set-up

· The OSCE and the international community at large should refrain from proposing a solution in line with the desires of either the Minister without Portfolio or the Unit within the MLSP

· The OSCE should encourage dialogue between institutions, offer technical advice and share examples of good practices

· Provide assistance and share their know-how in strengthening the capacity and effectiveness of institutions, in cooperation with other relevant organisations

Recommendations on the OSCE AP Implementation

Combating Racism and Discrimination

It is recommended that the Host Country:

· Strengthen its commitment to enforce legislation in the field of anti-discrimination, drawing on the positive momentum created by the adoption of the Law for Prevention and Protection from Discrimination

· This should apply to all areas, including public services, education, health, media

· Enforcement of legislation, procedures and envisaged sanctions are necessary to ensure that legislation can act as deterrent (AP Rec. 8, 17; MC.DEC 8/09)

· Ensure effective working of the Commission for Protection against discrimination and provide it with the necessary resources

· The Commission should be proactive in initiating investigations

· The Commission should work in a transparent, thorough and timely manner, reporting regularly to relevant institutions

· The Commission should develop from its early days a clear and systematic data collection, monitoring and evaluation mechanism (AP Rec. 11)

· Ensure that the Law on Free Legal Aid benefits all vulnerable persons in need of free legal assistance, making the qualifying criteria accessible and clear (AP Rec. 18)

· Ensure that the public, including the Roma population, is informed about its rights and procedures in the field of anti-discrimination (AP Rec. 8-10, 18-19)

· Adopt comprehensive actions to combat discrimination and counter prejudices towards the Roma population, adequately mainstreaming discrimination issues in relevant strategies and projects (eg. poverty, education) (AP Rec. 8, 36, 58, 61, 67, 73, 76, 110; MC.DEC 6/08)

· Support cooperation between Police, Roma representatives and CSOs in order to build bridges between police and citizens. The aim should be for the police to maintain its establishment as a service for the citizens (AP Rec. 26, 28, 30, 31)

· Encourage the formation and employment of Roma journalists in order to foster pluralism and counter stereotyping in the media (AP Rec. 37)

· Make greater use of media in Romany language to channel information and increase awareness of the Roma population on issues influencing them (eg. registration, anti-discrimination legislation, scholarship opportunities, access to services) (AP Rec. 36, 61, 92)

It is recommended that international actors:

· Encourage the Host Country, through public statements, to enhance its efforts in enforce legislation concerning anti-discrimination

· Monitor, especially the initial phase, the enforcement of anti-discrimination legislation and the activity of the Commission, with the objective of assisting the Host Country to address eventual weaknesses at an early stage (AP Rec. 21-22)

· Continue and broaden their involvement in successful confidence-building activities involving police, Roma communities and civil society representatives. Continued OSCE PDD’s engagement in CAG and LPC discussions is encouraged (AP Rec. 33)

· Strengthen their engagement in training on human rights and ethics in policing as well as on intervention in cases of violence against Roma people

· Contribute to enhance the professionalism and capacity of Romany-language media, particularly of the Roma language department at the public broadcaster MRTV, with the aim of enhancing its efficacy to convey information to the Roma population on issues affecting them (AP Rec. 42)

Socio-economic Issues

It is recommended that the Host Country:

· Adopt comprehensive programmes to address interlinked issues such as housing, employment, health and education. Coordination and synergies among actors involved in issues of poverty and social inclusion should be fostered. In particular, the Host Country could focus on strengthening cooperation between actors in the following fields

· Immunisation and education

· Health sector (mother and child) and registration/ID provision

· Education and Employment

· Strengthen the capacity of the homeless shelters of Ljubanci and Cicino Selo and develop programmes to adequately address issues affecting users (domestic violence, human trafficking, criminality, health, education etc)

· Search for durable solutions to the issue of substandard housing and homeless families (AP Rec. 43, 46)

· Continue to promote the principle of equitable representation in public employment, ensuring that Roma citizens who meet the eligibility criteria are included (AP Rec. 46, 95)

· Consider ways to better target Roma people when designing employment programmes/projects

· Consider waiving eligibility conditions (i.e. completed primary education) in case response to vacancies for training courses is too low

· Develop campaigns to spread information on the availability of employment programmes and to raise awareness on employment issues

· Develop employment projects targeting Roma women or including them in mainstream employment projects for women (AP Rec. 51)

· Develop convincing grass-root activities to include Roma in projects aimed at legalising business in the grey economy (AP Rec. 52)

· Ensure that the draft Law on Health Insurance proposed in November 2010 does not negatively affect the most vulnerable groups, including the Roma (AP Rec. 58)

· Ensure that adequate funding is granted for the implementation of key priority programmes in the area of health in 2011 (i.e. Roma Health Mediators)

· Shortcomings in project design and implementation resulting in non-use of funds should be addressed on time and funds diverted to other activities benefiting Roma without delay (AP Rec. 61)

· Develop, with assistance from international actors, databases to ensure monitoring and registration of citizens’ immunisation status

· Roma Mediators would then need to assist the Ministry of Health to ensure Roma people, especially children, are found and vaccinated. Particular emphasis should be put on children on the street, children without documentation and health insurance, children that are not enrolled in mainstream education

It is recommended that international actors:

· Encourage the Host Country to adopt comprehensive approaches to socio-economic issues related to the Roma population

· Encourage the Host Country to strengthen its efforts to engage in awareness raising and grass-root activities, with the aim of ensuring the conditions for successful implementation of programmes focusing on social inclusion

· Encourage the adoption of the draft Law on Legalisation of Illegal Buildings, which should include appropriate measures to deal with the issue of Roma settlements

· Strengthen municipal capacity to apply for and manage projects on infrastructure benefiting Roma communities

· Continue assisting the Host Country in complying with undertakings of the OFA as regards equitable representation in public administration

Education

It is recommended that the Host Country:

· Develop comprehensive but realistic measures for improving Roma children’s access to and level of education, paying attention to the socio-economic dimension of access to education (AP Rec. 77)

· Assess the current situation of Roma children’s poor attendance and high drop-out rates and develop comprehensive programmes to tackle this priority issue with the involvement of all relevant national and international actors (AP Rec. 69, 75, 77, 80)

· Adopt measures to increase attendance and decrease drop-out rates of Roma children throughout formal education, not overlooking the final years of primary education (AP Rec. 69, 75, 77, 80)

· Address through a comprehensive and urgent strategy the issue of children on the street

· Strengthen the capacity of day-care centres, which should: include specialised social workers and Roma mediators on a full-time engagement; develop programmes to integrate children in formal education and ensure their attendance; address all social, educational, psychological and health-related issues faced by these children

· Develop comprehensive and sustainable approaches to halt the phenomenon, by conducting appropriate educational campaigns on its consequences among parents, children and all relevant state institutions (AP Rec. 75, 77, 78)

· Review the assessment mechanisms of the Commission in charge of determining children’s transfer to schools or classes for children with special educational needs

· Involving Roma teachers, pedagogues or social workers in the examination would guarantee a more reliable assessment of the child’s real educational needs

· A mechanism for the re-examination of the child’s special educational needs should be introduced. Resort to such mechanisms should be regular, with a view to re-integrate the child into mainstream education if not anymore in need for special educational facilities (AP Rec. 67, 73)

· Systematise language assistance for Roma children in the first grade of primary school (AP Rec. 75-76)

· Continue to focus on pre-school education, increasing the coverage across the country (AP Rec. 75; MC.DEC 6/08 and 8/09)

· Improve the timely implementation of its programmes, thinking of ways to overcome regular barriers to implementation (lack of coordination and efforts in some municipalities, administrative delays etc) (AP Rec. 75, 84)

· Coordinate its programmes with CSOs and donors in order to avoid duplication of efforts, ensure maximum coverage in identifying beneficiaries and share best-practices and know-how

· Creating a mechanism to systematically report and inform other stakeholders on their activities and results. A periodic coordinative meeting, headed by the Directorate, could be an appropriate solution

· Strengthen the capacity and authority of the Directorate, which could perform coordinating, monitoring and advisory functions on multicultural education

· Involve Roma representatives in the Language Unit of Counsellors within the Directorate, the BDE and the State Education Inspectorate (AP Rec. 68)

· Adopt decisive actions aimed at improving education to multiculturalism, making it a clear obligation for teachers to promote mutual respect and address episodes of discrimination, segregation and stereotyping in class (AP Rec. 71, 75)

· Focus on the development of integrated education in the education system

· Include elements from the elective subject’s curriculum, particularly communities’ culture and history-related topics, into regular compulsory curricula for all, leaving in-depth study and the language component available as elective subject (AP Rec. 71)

· Stimulate young Roma graduates to undertake the teaching profession and motivate in-service teachers to adopt new teaching approaches (AP Rec. 75)

It is recommended that international actors:

· Encourage the Host Country, through public statements and programmatic advice, to develop a truly multicultural education, that devotes greater attention to mutual understanding, human rights and the positive aspects of the diverse ethnic composition of the country

· Encourage the Host Country to improve the management and timely implementation of its programmes and commitments

· Make their know-how available to relevant institutions involved in the education sector in the Host Country (AP Rec. 86)

· Continue their engagement with pre-service teacher training activities

· Support the Host Country in collecting, providing and monitoring data on education according to ethnic affiliation

Participation in Public and Political Life

It is recommended that the Host Country:

· Be proactive in ensuring registration and providing personal documentation to the Roma population

· The 2011 census could be used as an opportunity to raise awareness on registration among Roma communities and to identify people who lack documentation

· The recommendations provided by the multi-agency working group on preventing and solving further cases of people without IDs (eg. waivers on fees and fines, role of institutions) should be taken into consideration without further delay (AP Rec. 87)

· Enforce rules preventing illegal practices during elections, both during campaigns and at polling stations (AP Rec. 92-94)

· Encourage a cooperative climate between representatives of different political parties at all levels of government (AP Rec. 88, 90-91)

· Increase coordination between local and national levels of government, developing integrated strategies that clearly define short-term priorities, funding allocation and responsibility of each actor in socio-economic policies affecting the Roma population (AP Rec. 88, 91)

· Encourage dialogue within Municipal Committees for Inter-ethnic Relations, with a view to include priorities and concerns of communities usually under-represented in Municipal Councils (AP Rec. 88)

· Include CSOs active at local level in regular consultations, fostering exchange of good practices and paying particular attention to the representation of the variety of Roma communities within the country (AP Rec. 88, 89, 91)

It is recommended that international actors:

· Encourage the Host Country to adopt a proactive strategy in providing Roma people with personal documentation (AP Rec. 99)

· Continue and strengthen their efforts, in coordination with all other relevant actors, in election monitoring, ensuring that campaigning is a fair and transparent process (AP Rec. 103)

· Strengthen their voter education activities to ensure that the Roma population is aware of the long term benefit of free and fair election on the empowerment of their community (AP Rec. 101)

· Enhance activities aimed at building capacity of Roma political parties, alongside other ethnic parties that might require assistance, to allow them to participate effectively in decision-making, respecting democratic principles and conveying them to the population (AP Rec. 105)

· Foster dialogue among Roma representatives with different political affiliation and personal divergences, stressing the institutional character of their position

· Capacity building activities, similar to OSCE and NDI trainings conducted in the past, might be appropriate events to build bridges and peaceful confrontation among elected Roma representatives

Roma in Crisis and Post-Crisis Situations – Refugees

It is recommended that the Host Country:

· Assume ever greater responsibility for dealing with refugees and IDPs, learning from UNHCR’s approaches, with a view of ensuring sustainable approaches to the issue for the future (AP Rec. 109, 112)

· Commit to provide Roma persons of concern from Kosovo the same level of services that UNHCR has so far provided

· Cooperate with UNHCR and other relevant actors in providing displaced Roma with appropriate status and documentation (AP Rec. 107)

· Strengthen cooperation with other countries in the region and, when necessary, seek assistance from the ODIHR and other actors in encouraging neighbouring countries to ensure safe return and durable solutions to the issue of Roma refugees from Kosovo (AP Rec. 109)

It is recommended that international actors:

· Encourage and coordinate regional approaches to ensure durable and sustainable solutions, not last safe return, to the issue of Roma refugees from Kosovo (AP Rec. 114, 116)

REFERENCES:

Constitution of the Republic of Macedonia, Official Gazette of the Republic of Macedonia, no. 52/91.

Census of the Republic of Macedonia, year 2002. Available at: http://www.stat.gov.mk/english/glavna_eng.asp?br=18

Council of Europe data available at: http://www.coe.int/t/dg3/romatravellers/archive/documentation/strategies/statistiques_en.asp

UNHCR, International Convention on the Elimination of all Forms of Racial Discrimination. Available at: http://www2.ohchr.org/english/law/cerd.htm

Law on Antidiscrimination of the Republic of Macedonia, Official Gazette of the Republic of Macedonia, no. 50/2010.

Law on changes and amendments on the Criminal Code of the Republic of Macedonia, Official Gazette, no. 114/2009.

UN OHCHR (2007), Concluding Observations – Consideration of Reports submitted by State Parties under Article 9 of the Convention: The Former Yugoslav Republic of Macedonia, CERD/C/MKD/CO/7.

European Court on Human Rights, CASE OF JASAR v. THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA (Application no. 69908/01); CASE OF SULEJMANOV v. THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA (Application no. 69875/01); CASE OF DZELADINOV AND OTHERS v. THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA. Available at: http://www.coe.int/t/DGHL/Monitoring/Execution/Themes/Roms/Roma_en.asp

Roma Rights Forum Arka (2010), Roma Monitor- Situation of Roma rights in Macedonia 2009-2010, Available at: http://www.arka.org.mk/Final%20Raport%20print%20form.pdf

OSCE, Community Policing Survey 2010.

Ministry of Labour and Social Policy (2005), “Roma Strategy of the Republic of Macedonia”. Available at: http://www.mtsp.gov.mk/WBStorage/Files/strategija_romi.pdf
Open Society Institute (2010), “No Data - No Progress, Data Collection in Countries Participating to the Decade of Roma Inclusion 2005-2015”. Available at: http://www.edumigrom.eu/sites/default/files/field_attachment/news/node-17841/OSI_No-data-no-progress-country-reports_2010.pdf

Commission of the European Communities (2009), The Former Yugoslav Republic of Macedonia 2009 Progress Report. Available at: http://ec.europa.eu/enlargement/pdf/key_documents/2009/mk_rapport_2009_en.pdf
State Department (2010), 2009 Human Rights Report: Macedonia. Available at: http://www.state.gov/g/drl/rls/hrrpt/2009/eur/136044.htm

Ombudsman of the Republic of Macedonia (2009), Annual Report 2009. Available at: http://www.ombudsman.mk/comp_includes/webdata/documents/Annual%20Report-2009.pdf

European Commission (2010), The Former Yugoslav Republic of Macedonia 2010 Progress Report. Available at: http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/mk_rapport_2010_en.pdf

Open Society Institute Roma Initiatives (2010), Pathways to Progress? The European Union and Roma Inclusion in the Western Balkans. Available at: http://pdc.ceu.hu/archive/00006297/01/pathways-progress-20100402.pdf

Open Society Institute (2007), EU Monitoring and Advocacy Program.

Employment Service Agency of the Republic of Macedonia, information available at: www.avrm.gov.mk

Ombudsman of the Republic of Macedonia (2010), Study on the implementation of the recommendations for appropriate and equitable representation and discrimination.
UNICEF and State Statistical Office (2007), Multiple Indicator Cluster Survey 2005-2006. Available at: http://www.childinfo.org/files/MICS3_Macedonia_FinalReport_2005_Eng.pdf

Ministry of Education, Directorate for the Development and Promotion of Education in Languages of the Communities (2010), Current State of Primary Education of Students belonging to Ethnic Communities in the Republic of Macedonia.

Ministry of Education and Science (2009), Steps towards Integrated Education in the Education of the Republic of Macedonia.
OSCE, Age, Contact, Perceptions: How Schools Shape Relations Between Ethnicities. Available at: http://www.osce.org/skopje/item_11_42650.html

Donald Bisson (2010), Assessment of the Capacity of the Roma Information Centres to Provide Free Legal aid to the Roma Community.
UNICEF (2009), Multiculturalism and Inter-ethnic Relations in Education. Available at: http://www.unicef.org/tfyrmacedonia/Study_ENGsm.pdf
UNICEF, Roma children – A study of barriers to Educational Attainment in the Former Yugoslav Republic of Yugoslavia. Available at: http://www.unicef.org/ceecis/Roma_Children.pdf

Foundation Open Society Institute Macedonia (2010), Analysis of the Implementation of Roma Language and Culture as an elective subject. Available at: http://soros.org.mk/dokumenti/FIOOM-Jazik-i-kultura-na-Romite-ANG.pdf

National Roma Centrum (2010), Manual for prevention and protection from discrimination in the education system in the Republic of Macedonia.

Roma Education Fund (2007), Advancing education of Roma in Macedonia – Country Assessment and the Roma Education Fund’s Strategic Directions. Available at: http://www.romaeducationfund.hu/documents/Macedonia_report.pdf

Joanna Laursen Brucker, Roma children – A study of barriers to Educational Attainment in the Former Yugoslav Republic of Yugoslavia, (UNICEF’s Paper Series, “Out of school children in Central and Eastern Europe and the Commonwealth of Independent States”)

Council of Europe, Roma and Travelers. Available at: http://www.coe.int/t/dg3/romatravellers/archive/documentation/strategies/statistiques_en.asp
National Electoral Commission, information available at www.sec.mk

UNDP (2006), National Vulnerability Report for Macedonia.
OSCE/ODIHR (2008), International Election Observation Mission, Early Parliamentary Elections – FYROM, Statement on Preliminary Findings and Conclusions.
Institute for Social Change (2010), MK Decade Watch 2010. Available at: http://www.insoc.org.mk/publications/DW_MK_2010_EN_1.pdf

Ministry of Labour and Social Policy, Sector for Equal Opportunities and UNIFEM (2009), Even if I complain, there will be no effect
Heidrun Ferrari and Samia Liaquat Ali Kahn (2010), EU Financial Assistance to the Western Balkans: A minority-focused review of CARDS and IPA, Minority Rights Group International

Bulgaria-FYROM IPA Cross-border cooperation programme 2007-2013. Available at: http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/09/38&format=HTML&aged=0&language=EN&guiLanguage=en. (Accessed on 18 December 2010).

Giorgia Demarchi

Following a Bachelor degree in International Relations and History from the London School of Economics and Political Science (2003-2006), where she developed a deep interest in the history and politics of South East Europe, Giorgia Demarchi undertook a traineeship at the European Commission’s Delegation to the OSCE in Vienna. There, she became familiar with EU external relations structures and policies, the mission and work of the OSCE, and issues of democratisation and human rights related especially to the Balkans. Moving to Kosovo to join a think tank for a short-term evaluation project on vulnerable groups (women and rural communities) was the next logical step before embarking on further academic research.

She then returned to the UK, where she obtained a M.Phil degree in Russian and East European Studies, focusing on South East Europe, from Oxford University (St Antony’s College, 2009). A thesis on Kosovo’s status issue and the provisions related to minority rights, alongside research on EU enlargement in the Western Balkans, enhanced her competencies in political analysis related to this geographic area as well as knowledge of local languages. This led her firstly to join the Institute for International Relations in Zagreb as visiting analyst and later to publish an academic article in a EU publication related to Croatia’s EU accession (December 2010).

At the OSCE Mission to Skopje, she obtained her first task related to Romany affairs, during which she could draw on solid understanding of the social and political situation of the region, as well as on research and analytical skills acquired in past education and placements.

� Estimates vary between the official 53,879 (2002 census) and 80,000-250,000 according to sources reported by the Council of Europe. http://www.coe.int/t/dg3/romatravellers/archive/documentation/strategies/statistiques_en.asp (Accessed on 2 December 2010).

� Henceforth: “Roma Decade” or “Decade”.

� InSoC, Decade Watch MK 2010, p. 89.

� Henceforth: “Unit”.

� The lower figure is provided by Decade Watch MK 2010 (p. 91), indicating the Official Gazette of the Republic of Macedonia as source. The higher figure is in possession of the Unit for the Implementation of the Decade, MLSP.

� See Open Society Institute, “No Data - No Progress, Data Collection in Countries Participating to the Decade of Roma Inclusion 2005-2015”, June 2010.

� Redzep Ali Cupi, Director of the Directorate for the Development and Promotion of Education in Languages of the Communities, Ministry of Education, intervention at the Conference for the launch of Decade Watch MK 2010, 22 October 2010.

� OSI Report, “No Data - No Progress, Data Collection in Countries Participating to the Decade of Roma Inclusion 2005-2015”, June 2010, p. 40.

� The Host Country became a party to the International Convention on the Elimination of All Forms of Racial Discrimination by succession rather than ratification, on 18 January 1994.

� Henceforth: “the Law” or “Anti-discrimination Law”.

� Henceforth: “Commission”.

� Commission of the European Communities, The Former Yugoslav Republic of Macedonia 2009 Progress Report, 2009, p. 18.

� Interviews with: Aleksandra Bojadzeva, InSoC, 24 September 2010; Gordana Nestorovska, Macedonian Helsinki Committee, 28 September 2010; Mirjana Naichevska, Institute for Sociological, Political and Juridical Research, 6 October 2010.

� State Department, “2009 Human Rights Report: Macedonia”, 11 March 2010. http://www.state.gov/g/drl/rls/hrrpt/2009/eur/136044.htm. (Accessed on 16 September 2010).

� UN OHCHR, “Concluding Observations – Consideration of Reports submitted by State Parties under Article 9 of the Convention: The Former Yugoslav Republic of Macedonia, CERD/C/MKD/CO/7”, 13 June 2007, p. 55.

� Law on changes and amendments on the Criminal Code, Official Gazette No. 114, 14 September 2009.

� Don Bisson, Assessment of the Capacity of the Roma Information Centres to Provide Free Legal aid to the Roma Community, October 2010.

� Interview with Aneta Arnaudova, Director of the Academy for the Training of Judges and Public Prosecutors, 14 October 2009.

� It should be noted that the procedure for protection from discrimination has several particularities compared to regular civil procedure. These include: local competencies, burden of proof (shifting from plaintiff to defendant), character of the lawsuit and the claim, participation of third parties in the litigation, possibility of submission of joint lawsuit and measures for securing prior to beginning or in the course of the procedure.

� Anti-discrimination Law, Art. 19 (4).

� Action Plans relate to four key areas: education, employment, housing and health.

� Data provided by Uranija Pirovska, Ombudsman Office. Interview on 27 September 2010.

� Ombudsman Office of the Republic of Macedonia, “Annual Report 2009”, p. 35.

� CASE OF JASAR v. THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA (Application no. 69908/01); CASE OF SULEJMANOV v. THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA (Application no. 69875/01); CASE OF DZELADINOV AND OTHERS v. THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA. In all these cases, the Court unanimously ruled that there was a violation of Article 3 of the European Convention of Human Rights on account of the failure of the authorities to conduct an effective investigation into the applicants’ allegations of ill-treatment by the police.

� http://www.coe.int/t/DGHL/Monitoring/Execution/Themes/Roms/Roma_en.asp.

� Eight Roma Information Centres are present on the territory of the Host Country. They are based within local CSOs and are staffed with two employees each, paid by the MLSP. The latter coordinates and monitors their activities in the provision of services for the Roma population.

� Information and data provided by Mirdita Saliu, Head of Department for Equal Opportunities, MLSP. Interview on 1 October 2010.

� Commission of the European Communities, “The Former Yugoslav Republic of Macedonia 2010 Progress Report The Former Yugoslav Republic of Macedonia”, p. 15.

� Ombudsman, “Annual Report 2009”, p. 35.

� Dnevnik, “Kumanovo Roma accuse Police for brutality”, 14 August 2007, p. 13.

� Roma Rights Forum Arka, “Roma Monitor - Situation of Roma rights in Macedonia 2009-2010”, p. 4.

� Ombudsman, “Annual Report 2009”, p. 36.

� Roma Rights Forum Arka, “Roma Monitor - Situation of Roma rights in Macedonia 2009-2010”, p. 15.

� OSCE SMMS in cooperation with the MoI, Community Policing Survey 2010 – Narrative Report, p. 97.

� Ibid., p. 98.

� Ibid., p. 89.

� Interview with Toni Stankovski, Assistant Director, Ministry of Interior, Sector for Police, 12 November 2010. Mr. Stankovski shared the written response of the competent MoI office to the question forwarded by the Expert: “Are there set procedures to address racially motivated violence?”.

� Roma Rights Forum Arka, “Roma Monitor - Situation of Roma rights in Macedonia 2009-2010”, p. 15.

� Data provided by Toni Stankovski, 12 November 2010.

� Interview with Elena Grozdanova, 5 October 2010.

� Interview with Petrit Saracini, 12 October 2010; Interview with Ajet Osmanovski, 14 October 2010.

� Doubts on the continuation of the scholarship programme were cast by Petrit Saracini, 12 October 2010.

� Ibid.

� Broadcasting Law (From: The Macedonian Legal Research Centre, � HYPERLINK "http://www.mlrc.org.mk/law/l021.htm" �http://www.mlrc.org.mk/law/l021.htm�. (Accessed on 27 October 2010).

� 16 June 2008, http://www.vecer.com.mk/default.asp?ItemID=DAB12A4FF4AB06448ECDADBFC57A4E96

and

25 October 2008

 http://vecer.com.mk/?ItemID=D98F34FE7924EC4F97961718193A7825. Interview with Muhamed Toci, 14 October 2010. Interview with Petrit Saracini, 12 October 2010.

� MIM’s research highlights the use of pictures of Roma refugees from Kosovo in a series of articles involving Roma in other contexts.

� Mesecina’s research, Interview with Muhamed Toci, 14 October 2010.

� Decade Watch MK 2010, p. 39. Revision of the National Action Plans for the Decade of Roma Inclusion 2005-2015 in the Republic of Macedonia for the period 2009-2011, p. 10.

� Interview with Lence Bajkova, Unit for Housing and Infrastructure, Ministry of Transport and Communications, 10 November 2010.

� 2002 census.

� The Law on Public Service was approved in Spring 2010 and will enter into force a year after its approval.

� Decade Watch MK 2010 Conference, 15 October 2010.

� Stephan Müller & Zeljko Jovanovic, “Pathways to Progress? The European Union and Roma Inclusion in the Western Balkans”, OSI publication, April 2010, p. 38.

� Ombudsman, Annual Report 2009, p. 29.

� The Former Yugoslav Republic of Macedonia – 2009 EU Progress Report, p. 21.

� Stephan Müller & Zeljko Jovanovic, “Pathways to Progress? The European Union and Roma Inclusion in the Western Balkans”, p. 34.

� See Ombudsman’s study on the implementation of the recommendations for appropriate and equitable representation and discrimination, compiled in February 2010.

� 2 in Skopje and 5 in Gostivar, the only two Municipalities where the programme is held.

� Employment Service Agency of the Republic of Macedonia website (www.avrm.gov.mk).

� European Initiative for Democracy and Human Rights (EIDHR), 2008. Information provided by Elvis Ali, Focal Point for Roma issues, Delegation of the EU in Skopje, Interview on 3 November 2010.

� National Employment Strategy, p. 4.

� Employment Service Agency of the Republic of Macedonia. (http://www.avrm.gov.mk/?ItemID=7876A4C875B08F43A1CCE7E0B425AA38)

� A participation fee of up to 20% is often to be paid.

� A1TV, 8 November 2010.

� Senad Memedi, Ministry of Health, Sector for European Integration, interviewed on 29 October 2010.

� These data are believed to underestimate greatly the real number of inhabitants of the Municipality.

� UNICEF, “Multiple Indicator Cluster Survey 2005-2006”, 2007, p. 67.

� Interview with Senad Memedi, 29 October 2010.

� UNICEF, “Multiple Indicator Cluster Survey 2005-2006”, 2007, p. 32.

� ECMI quoted in OSI, “Equal Access to Quality Education”.

� Henceforth: “Director”.

� Interview with Director Redzep Ali Cupi, 16 September 2010.

� Director Redzep Ali Cupi’s intervention at the Conference for the launch of Decade Watch MK 2010, 22 October 2010.

� FOSIM, “Equal Access to Quality Education”, p. 213.

� InSoC, “Decade Watch MK 2010”, p. 20.

� MLSP, “Roma Strategy of the Republic of Macedonia”, December 2004, p. 42.

� REF, “Advancing education of Roma in Macedonia – Country Assessment and the Roma Education Fund’s Strategic Directions”, 2007, p. 28.

� Segregation in education is in tension with the right (currently not exercised by Roma) to attend education in the language of minority communities.

� Interview with Redzep Ali Cupi, 16 September 2010.

� National Roma Centre developed, with the MES, a training manual on anti-discrimination for teachers; it also carries out a mentorship scheme.

� Serbian, Bosniak, Turkish, Vlach and Roma communities are included.

� Constitution of the Republic of Macedonia, Art. 44.

� REF estimates that about 27% of children enrolled in special schools or classes are Roma. See ref, “Advancing education of Roma in Macedonia – Country Assessment and the Roma Education Fund’s Strategic Directions”, 2007, p. 31.

� Directorate, “Current State of Primary Education of Students belonging to Ethnic Communities in the Republic of Macedonia”, p. 57.

� Administrative procedures and curriculum development have allowed the establishment of the course in 2010-2011. Registration to the course and teaching have not been opened yet.

� According to data provided by the MLSP, 211 students have benefited from this programme in 2006/07, 226 in 2007/08, and 241 in 2008/09. The aim for 2009/11 was to reach another 777 pupils, although it is likely that the actual number will fall short of this target.

� Please note the existence of several programmes by other actors in the field of pre-school education (FOSIM/USAID, REF, several local CSOs).

� Data on primary school children benefiting from free transport to school provided by the state are available on http://www.stat.gov.mk/english/publikacii_eng/PublikaciiGlavna_eng.htm (2007/08, 2008/09, 2009/10). The same publication provides data on free textbooks for 2007/08 and 2008/09.

� Interview with Spomenka Lazarevska, FOSIM, 16 September 2010.

� Interview with Spomenka Lazarevska, FOSIM, 16 September 2010.

� Official data provided by Director Redzep Ali Cupi, 22 September 2010.

� Directorate, “Current State of Primary Education of Students belonging to Ethnic Communities in the Republic of Macedonia”, June 2010, p. 55.

� For more information on university scholarship programmes, see Rec. 82.

� Interview with Spomenka Lazarevska, FOSIM, 16 September 2010.

� UNICEF, “Multiculturalism and Inter-ethnic Relations in Education”, 2007.

� Ministry of Education and Science of the Republic of Macedonia, “Steps Towards Integrated Education in the Education System of the Republic of Macedonia”, policy paper, 2009.

� Interview with Redzep Ali Cupi, 16 Septemebr 2010.

� FOSIM, “Analysis of the Implementation of Roma Language and Culture as an elective subject”, 2010 p. 6.

� It does not seem to be banned, although Mr. Ljupco Spasovski, Head of Sector for Primary and Secondary Education, maintains otherwise. Interview with Mr. Spasovski, 23 September 2010.

� REF, “Advancing education of Roma in Macedonia – Country Assessment and the Roma Education Fund’s Strategic Directions”, 2007, p. 31.

� If adopted, the formation of 4 Health Centres should provide better categorisation and control. Interview with Redzep Ali Cupi, 22 September 2010.

� Interview with Vaska Bajramovska Mustafa, State Advisor, Ombudsman Office, 26 October 2010.

� Joanna Laursen Brucker, “Roma children – A study of barriers to Educational Attainment in the Former Yugoslav Republic of Yugoslavia”, UNICEF’s Paper Series, “Out of school children in Central and Eastern Europe and the Commonwealth of Independent States”, p. 16. http://www.unicef.org/ceecis/Out_of_school_children_Final_compressed.pdf. (Accessed on 13 December 2010).

� OSCE SMMS, “Age, Contact, Perceptions – How schools shape relations between ethnicities”, January 2010, pp. 11-12.

� Project Proposal for 2009/2011 containing information regarding outcome of 2006/2009 project. Enrolled children in 15 municipalities: in 2006/07, 211 were enrolled; in 2007/08, 226; in 2008/09, 241.

� Ibid.

� Ljatifa Sikovska, interviewed on 16 December 2010.

� UNICEF, “Multiculturalism and Inter-ethnic Relations in Education”, 2009, p. 36.

� Macedonian State Statistical Office and UNICEF, “Multiple Indicator Cluster Survey 2005/2006”, 2007, p. 97.

� MC.DEC6/08, Rec. 3.

� Donald Bisson, Assessment of the Capacity of the Roma Information Centres to Provide Free Legal aid to the Roma Community, October 2010, p. 25.

� Ljatifa Sikovska, interviewed on 16 December 2010.

� OSI, “EU Monitoring and Advocacy Program”, 2007, p. 31.

� Ibid., p. 33.

� State Statistical Office and UNICEF, “Multiple Indicator Cluster Survey”, p. 100.

� Ibid.

� Data provided by NRC.

� Interview with Redzep Ali Cupi, 22 September 2010.

� It should be noted that there is no statistically relevant difference between female and male enrolment rates in primary education for “majority population in close proximity to Roma”. OSI, EU Monitoring and Advocacy Program, 2007, p. 31.

� UNDP, “National Vulnerability Report for Macedonia”, 2006, p. 19.

� Interview with Redzep Ali Cupi, 22 September 2010.

� http://www.romaversitas.edu.mk/za_nas.html (Accessed on 25 September 2010).

� http://www.coe.int/t/dg3/romatravellers/archive/documentation/strategies/statistiques_en.asp

� Interview with Tihomir Nikolovski, UNHCR Legal Assistant, 18 November 2010.

� EU Progress Report 2010, p. 22.

� Decade Watch MK 2010, pp. 52-53.

� Eben Friedman, 8 November 2010.

� Minister without Portfolio, Nezdet Mustafa.

� Data on election participation by municipality are available on the website of the National Electoral Commission (Drzavna Izborna Komisija, www.sec.mk).

� The current coalition government includes the five main Roma parties: Union of Roma in Macedonia, United Party for Emancipation, Party for Integration of Roma, Democratic Union of Roma, Party for the Full Emancipation of Roma.

� CSO ‘Most’ provided training to local observers.

� International Election Observation Mission, Early Parliamentary Elections – FYROM, “Statement on Preliminary Findings and Conclusions”, 1 June 2008.

� Chris Henshaw, NDI, interviewed on 9 November 2010.

� REF, “Advancing Education of Roma in Macedonia”, 2007, p. 18.

� One exception is the Roma local councillor in Kumanovo.

� 2010 EU Progress Report, p. 18. MLSP Sector for Equal Opportunities and UNIFEM, “Even if I complain, there will be no effect”, 2009.

� This term is used loosely here to indicate displaced Roma from Kosovo, regardless of their legal status. These are people UNHCR refers to as “persons of concern”.

� Data from “National Strategy for Roma in the Republic of Macedonia”, December 2004, p. 67. This number includes people declaring themselves Egyptians and Ashkali. UNHCR provides cumulative data.

� This category includes: persons not granted asylum in final instance whose presence is tolerated in the country; persons who secured links with local nationals but who do not have the necessary documents to acquire residence permits.

� UNHCR Statistics for The Former Yugoslav Republic of Macedonia, provided by UNHCR personnel, 18 November 2010.

� Interview with Vladimir Vasilevski, UNHCR Assistant Programme Officer, 4 November 2010, and Tihomir Nikolovski, UNHCR Assistant Legal Officer, 18 November 2010.

� EU Progress Report 2010, p. 22.

� Interview with Vladimir Vasilevski, 4 November 2010.

� Heidrun Ferrari and Samia Liaquat Ali Kahn, “EU Financial Assistance to the Western Balkans: A minority-focused review of CARDS and IPA”, Minority Rights Group International, 2010, p. 27.

� Bulgaria-FYROM IPA Cross-border cooperation programme 2007-2013. http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/09/38&format=HTML&aged=0&language=EN&guiLanguage=en. (Accessed on 18 December 2010).

� Recommendations in this section are based on the current institutional set-up.

PAGE

