

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POS DRU 2007-2013

Instrumente Structurale
2007-2013

MINISTERUL
EDUCAȚIEI
CERCETĂRII
TINERETULUI
ȘI SPORTULUI
OIPOSDRU

Romani CRISS; Ministry of Education, Research, Youth and Sports; “Sanse Egale” Association; Roma Alliance from Galati County; Rhoma Heart Ilo Rrom Association

**Strategic steps for
improving Roma children’s
access to education
2009-2011**

Background: Desegregation in Romania

- 2003: **Cehei School – Sanction for segregation** from the National Council for Combating Discrimination
- 2004: **Ministry of Education Notification** on banning segregation
- 2006: Memorandum by Ministry of Education, OSCE, Romani CRISS, NGOs: working group regarding the draft of Order on desegregation
- 2007: Ministry of Education issues **Order no. 1540 on banning segregation**
- Ministry of Education's PHARE projects including desegregation, but without clear results towards creation of desegregation models
- School year 2007-2008: Romani CRISS **monitors the enforcement of Order 1540** in schools
- 2009: start of the „**Strategic steps for improving Roma children's access to education**” project , in line with EC Communication from April 2010, which:
 - advice for **development of explicit desegregation policies, notably in education** and in housing and supported by the Structural Funds;
 - urge Member States to take action to ensure that interventions financed by Structural Funds promote equal opportunities and **tackle segregation**;

About „Strategic steps for improving Roma children’s access to education” project

What do we do?

- Models of desegregation: for segregation by classes, by buildings, by schools and residential segregation
- Intercultural education module and intercultural activities in schools and communities
- Recuperative education
- Involve community and authorities in the desegregation process and in children’s education, in general

Selection criteria for communities and schools

- Segregated schools and classes in Roma communities living in disadvantaged **(sub)urban districts**, some close to **other ethnic minorities** (especially Hungarians) and disadvantaged members of the majority
- Segregated schools and classes in Roma communities living in disadvantaged parts of **small cities/villages in rural regions** (Jilava, Ilfov)
- Residentially segregated schools, namely Roma communities in segregated **rural settlements isolated from majority cities/villages** (Budureasa, Bihor)
- Segregated schools and classes in Roma communities **affected by interethnic conflicts** (such as Hadareni)
- Roma communities with high risk of school drop out: e.g. **early marriages** phenomenon (Babadag, Tulcea)

Results after 1 and ½ year of implementation

- 100 people: national conference of project initiation
- Document of **Joint priorities of Roma organizations** regarding Roma children education
- Ministry of Education to set up the Ministerial Commission for Roma within the Ministry of Education
- Database with information on 264 schools and Roma communities
- **20 signed partnerships** signed with county School Inspectorates from 4 regions (NW, SE, Center and Bucharest-Ilfov)
- **15 city halls which are partners**
- 6 training sessions for teachers: : **150 trained teachers**
- 1 training curricula for teachers in the field of interculturality, diversity, school desegregation, equality of chances and Roma history and culture
- **101 school local plans:** desegregation, intercultural education, recuperatory education

Results after 1 and ½ year of implementation

- Minimum 8 activities implemented at level of each partner school (including ethnic mixing of segregated classes or forming of non-segregated 1st grade classes) – a total of approx. **800 activities**
- **768 teachers** contracted for the project
- **5000 children and parents involved in the activities**
- **100 raising awareness campaigns** on affirmative measures in education, enrolment in high school, “Second chance”, kindergarten, on interculturality and segregation
- Over 5000 informed Roma children and parents; **180 recommendations for enrolment to high-school and university**
- **60 reading session** in the 1st and 5th grades;
- “School of all children” campaign: VIPs like Maia Morgenstern, Dan Bordeianu, Sorin Sandu or Radio Romania and BCR
- “Donate a book” received support from BCR, Embassies, Radio Romania, Oriflame, IBM – **over 6000 books and 2500 encyclopedias**
- **1 intercultural education module for middle school**

The following type of activities were carried out in each of the partner schools

- School-community-Roma parents meetings: parents meetings, mothers' club, meetings with representatives of the local community
- Intercultural education classes
- Painting, poetry, theatre, skills, doll making, reading workshops (and other types) that imply team work, mutual acceptance, inter-relations.
- Screening of theme movies and "Grandparents' night"
- Contests, essays, albums on theme that reflect diversity
- Documenting the history of the city, community
- Celebration of all ethnicities
- Theme hikes
- Recuperative education
- Mixing the segregated classes
- Debates with representatives of minorities, public persons that talk to the students about the importance of cultural diversity, culture and history of minorities they belong to.

Problems during implementation

Risk of inefficiency of structural funds in Romania, caused by the unbalance between the relevance of activity quality and focus on purely bureaucratic aspects/ ticking off activities: indicators checked only by beneficiary registration forms, Gantt calendar, visual identification elements and not also by results and impact of results

E.g.: Romani CRISS conference for launching the project and project launching projects :

- R CRISS – beforehand consultation, background paper; 2-day-meetings; working groups; joint statement of Roma NGOs; mass media coverage, delayed activity – risk of un-eligible activity;
- Second project- 10 participants at the launching, 2 h conference; 1 press release not reflected in the press – perfectly eligible activity

E.g.: For a recuperative education program, that lasts 6 months the indicators are the beneficiary identification forms and list of participants; for 1 day program with children in a school the indicators are the beneficiary identification forms and list of participants

This approach encourages the implementers to carry out short term, quick and inefficient activities;

The risk is for the amounts of money invested in **FSE not to have concrete results on medium and long term.**

The following statement should be taken into account - The Commission mentioned in the Communication April 2010 to increase its efforts to harness the full potential of these instruments.

Problems during implementation

Target group:

- Annex E (beneficiary identification form) – difficulties to collect data from children for activities implemented in schools, as the parents have to sign the consent form for filling in Annex E; reticence of some members of the community to sign these documents;
- Instruction 35 – proves for belonging to target group

Sanctions and obligations within the contract:

- The delays caused by OI are not sanctioned
- The contractual obligations are applied only in the case of the implementer/ beneficiary
- OI functions more as a control body and less as a body that supports the implementer

Conclusions - FSE Romania

Commission Role regarding the FSE Program:

- Need for information on the sanctions that can be applied by the European institutions for big delays of reimbursements, approval of documents
- Besides the mobilization of structural funds objectives (including FSE), there is also the need for a **fund efficiency objective**
- **Local authorities involvement**

Conclusions - FSE Romania

- As EC Communication advice in the April 2010 Communication of Roma, the low educational attainment, labour market barriers, segregation in housing and other areas, and poor health outcomes need to be addressed **simultaneously, using an integrated approach**
- The effectiveness of the ESF to be enhanced by stepping up the monitoring and evaluation of Roma projects and authorities contribution (local authorities at implementation; central authorities who manage the funds)
- Forum for exchanges – EC-civil society- government:
 - the European Network on Social Inclusion and Roma under the Structural Funds (EURoma)
 - regular consultations with the national NGOs- EC-Government