
Conference on
anti-Gypsyism
How to address anti-Gypsyism in a post-2020
EU Roma Framework?

Expert recommendations

Conference on anti-Gypsyism
How to address anti-Gypsyism in a post-2020
EU Roma Framework?

Expert recommendations

Vienna, 2019

Imprint
Media owner, publisher and editor:
Federal Chancellery Republic of Austria
Ballhausplatz 2, 1010 Wien
National Roma Contact Point
+43 1 531 15-0
roma@bka.gv.at
Photo: BKA/Regina Aigner (p. 23)
Layout: BKA Design & Grafik
Print: Digitalprintcenter des BMI
Vienna, 2019

Co-funded by the European Union

The views set out in this report do not necessarily represent the views of Austria.

mailto:roma%40bka.gv.at?subject=

Content

Introduction 5

1 Preconditions in the fight against anti-Gypsyism 7

1.1 Keep the fight against anti-Gypsyism on the agenda of future

EU Council presidencies 7

1.2 Establish and strengthen monitoring structures for anti-Gypsyism 7

1.3 Recognise and address anti-Gypsyism as a specific form of

intolerance / racism against Roma in relevant national policies 7

1.4 Create trust through uncovering and recognising the truth 8

2 Anti-discrimination and the fight against anti-Gypsyism 9

3 Monitoring of anti-Gypsyism 13

4 Hate speech and the role of the media 15

5 Education, Employment, Health and Housing in relation to the
fight against anti-Gypsyism 17

Appendix I: Discussion Sessions 19

Appendix II: Participants 21

5

Introduction

Roma1 make up Europe’s largest ethnic minority, many of them facing discrimination,

prejudice and social exclusion. To this day, anti-Gypsyism2 and its ideological mani-

festations are still deeply rooted in European societies. The European Fundamental

Rights Agency has found anti-Gypsyism to be a key structural driver of Roma exclusion

which undermines the process of Roma integration and reinforces the generational

deprivation of Roma. Many civil society stakeholders believe that the EU Roma inclusion

policy would benefit from a greater focus on the fight against anti-Gypsyism. Both in

its midterm review3 and its final evaluation4 of the EU Framework for National Roma

Integration Strategies up to 2020, the European Commission identified the lack of a

specific non-discrimination goal and targeted strategies to fight anti-Gypsyism as key

weaknesses of the current EU Framework.

Several important steps were taken at international and European level to recognise

and counter anti-Gypsyism as a specific form of racism against Roma5. To provide an

additional point of reference for ongoing reflections on the post-2020 EU Roma inclusion

agenda, the Austrian EU Presidency hosted an expert conference on anti-Gypsyism.

The conference brought together experts from (Roma) civil society, EU Member States

and enlargement countries, EU institutions, international organisations and academia

to discuss ways forward in the fight against anti-Gypsyism under a possible post-2020

1 The word ‘Roma’ is used as an umbrella term which includes different related groups
throughout Europe, whether sedentary or not, such as Roma, Travellers, Sinti, Manouches,
Kalés, Romanichels, Boyash, Ashkalis, Égyptiens, Yéniches, Doms and Loms, that may be
diverse in culture and lifestyles.

2 The European Commission against Racism and Intolerance (ECRI) of the Council of Europe
defines anti-Gypsyism as a “specific form of racism, an ideology founded on racial superior-
ity, a form of dehumanisation and institutional racism nurtured by historical discrimination,
which is expressed, among others, by violence, hate speech, exploita tion, stigmatisation and
the most blatant kind of discrimination”.
The Alliance Against Antigypsyism uses the following working definition (and different spell-
ing): “Antigypsyism is a historically constructed, persistent complex of customary racism
against social groups identified under the stigma ‘gypsy’ or other related terms and incorpo-
rates: 1. a homogenizing and essentializing perception and description of these groups;
2. the attribution of specific characteristics to them; 3. discriminating social structures
and violent practices that emerge against that background, which have a degrading and
ostracizing effect and which reproduce structural disadvantages.”

3 EC Midterm review of the EU Framework for National Roma Integration Strategies (2017)
4 Evaluation of the EU Framework for National Roma Integration Strategies up to 2020 (2018)
5 See e.g. https://fra.europa.eu/sites/default/files/fra_uploads/fra-2018-anti-gypsyism-barri-

er-roma-inclusion_en.pdf (2018), Resolution on fundamental rights aspects in Roma integration
in the EU: fighting anti-Gypsyism, Committee on Civil Liberties (2017), Council Conclusions
on Accelerating the Process of Roma Integration (2016), ECRI General policy Recommenda-
tion No.13 on combating anti-Gypsyism and discrimination against Roma (2011) and EU High
Level Group on combating racism, xenophobia and other forms of intolerance: Antigypsyism:
Increasing its recognition to better understand and address its manifestations.

http://antigypsyism.eu/?page_id=17
https://ec.europa.eu/info/sites/info/files/brochure_-_midterm_review_2017.pdf
https://ec.europa.eu/info/sites/info/files/swd_2018_480_1.pdf
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2018-anti-gypsyism-barrier-roma-inclusion_en.pdf
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2018-anti-gypsyism-barrier-roma-inclusion_en.pdf
http://www.europarl.europa.eu/doceo/document/A-8-2017-0294_EN.html?redirect#title1
http://www.europarl.europa.eu/doceo/document/A-8-2017-0294_EN.html?redirect#title1
https://www.reyn.eu/app/uploads/2017/12/CouncilConclusions08122016AcceleratingtheProcessofRomaIntegration-1.pdf
https://www.reyn.eu/app/uploads/2017/12/CouncilConclusions08122016AcceleratingtheProcessofRomaIntegration-1.pdf
https://insanhaklarimerkezi.bilgi.edu.tr/media/uploads/2015/07/31/ECRI_TK_EN_13.pdf
https://insanhaklarimerkezi.bilgi.edu.tr/media/uploads/2015/07/31/ECRI_TK_EN_13.pdf
https://ec.europa.eu/newsroom/just/item-detail.cfm?&item_id=51025
https://ec.europa.eu/newsroom/just/item-detail.cfm?&item_id=51025
https://ec.europa.eu/newsroom/just/item-detail.cfm?&item_id=51025

6

EU Roma Framework. Participants were asked to make clear-cut recommendations that

could contribute to future discussions on the post-2020 EU approach to Roma inclusion.

To facilitate a results-oriented discussion, participants worked in twelve discussion

groups. Discussions focused on specific questions on anti-Gypsyism that had been

identified prior to the conference by relevant stakeholders at two preparatory workshops

(see Appendix I). The following outline provides a summary of the experts’ recommen-

dations gathered at the conference (for photo documentation see https://www.flickr.

com/photos/eu2018at/sets/72157674044079187).

https://www.flickr.com/photos/eu2018at/sets/72157674044079187
https://www.flickr.com/photos/eu2018at/sets/72157674044079187

7Preconditions in the fight against anti-Gypsyism

1 Preconditions in the fight
against anti-Gypsyism

The following preconditions and corresponding recommendations were
identified as key to fight anti-Gypsyism effectively.

1.1 Keep the fight against anti-Gypsyism on
the agenda of future EU Council presidencies

To ensure a continuous and strategic approach, experts agreed that future EU Council

presidencies should explicitly address anti-Gypsyism, at least until a post-2020 EU Roma

Framework would be in place. Useful activities could include organising and facilitating

a structured dialogue on the fight against anti-Gypsyism with the involvement of civil

society organisations. Coordination between presidencies for such activities was crucial

to secure distinct outcomes, participants stressed.

1.2 Establish and strengthen monitoring
structures for anti-Gypsyism

Participants emphasised the importance of monitoring structures on anti-Gypsyism at

both European, Member States and local levels, as it was essential to better understand

the mechanisms of anti-Gypsyism and to develop effective policies to fight it. Compre-

hensive data was also crucial for evaluation purposes, experts pointed out.

1.3 Recognise and address anti-Gypsyism as
a specific form of intolerance/racism against
Roma in relevant national policies

Participants argued that reducing racist sentiments towards Roma should be part of

mainstream anti-racism policies. In addition, policy areas such as anti-discrimination,

social cohesion, youth policy and media legislation were considered key to effectively

fight anti-Gypsyism.

8

1.4 Create trust through uncovering and
recognising the truth

Experts explored the potential of Truth and Reconciliation Commissions for trust-build-

ing and advancing the recognition of the fight against anti-Gypsyism6. Participants

highlighted that such Commissions could help to achieve recognition of the historical

responsibility and to create awareness for the systemic exclusion that Roma and others

perceived as “gypsies” experience. Ultimately, they could foster trust between Roma and

non-Roma and improve the disruptive relationship Roma communities might have with

national or local institutions. This could also help tackle underreporting in the context

of monitoring, experts highlighted.

6 See also EP Resolution on fundamental rights aspects in Roma integration in the EU: fighting
anti-Gypsyism, Committee on Civil Liberties (2017)

http://www.europarl.europa.eu/doceo/document/A-8-2017-0294_EN.html?redirect#title1
http://www.europarl.europa.eu/doceo/document/A-8-2017-0294_EN.html?redirect#title1

9Anti-discrimination and the fight against anti-Gypsyism

2 Anti-discrimination and the
fight against anti-Gypsyism

While the current EU Framework for National Roma Integration Strategies focuses on

social inclusion measures, data collected by FRA identify anti-Gypsyism as the root cause

of the systemic discrimination and exclusion of Roma7. Data indicate that anti-Gypsyism

often undermines Roma inclusion efforts targeting e.g. school segregation, segregation

in maternity clinics, discriminatory practices on the labour market or poor housing.

Although experts confirmed the relevance of action in the key policy areas of housing,

education, employment and health of the current EU Framework, they agreed that, to

ensure effectiveness of social inclusion policies, the fight against discrimination and

anti-Gypsyism should also feature as an additional priority area in a future EU Framework.

Participants underlined that anti-Gypsyism was a challenge for society as a whole rather

than a “Roma Issue”. Taking account of its horizontal nature, measures countering an-

ti-Gypsyism had to address the general population and target all areas of life. Deliberate

efforts were needed to dismantle the social construct of the “Gypsy” and the association

of Roma with marginalisation, experts emphasised. Tens of thousands of Roma were

qualified professionals, but choose to remain invisible because of the “Gypsy” stigma,

participants recalled. Making the general population aware of their stories would boost

the effectiveness of awareness-raising campaigns and would further motivate young

Roma to embark on professional development paths8.

Existing patterns of disadvantage were frequently reproduced by state institutions,

experts highlighted. Acting on anti-Gypsyist stereotypes, institutions all too often

failed to extend the same level of protection to Roma as to non-Roma9. To overcome this

structural anti-Gypsyism, institutional learning and monitoring were key, participants

argued. Roma living in segregated areas remained unaware of their rights and lack

access to means of reporting; in the health sector, for example, standard services and

complaint procedures (informed consents in clinical settings or eligibility criteria and

procedures for filing patients’ complaints) remained tools rarely used by Roma, experts

pointed out. They agreed that mechanisms provided by national equality bodies were

not sufficiently used or accessible. Roma and pro-Roma civil society organisations

7 A persisting concern: anti-Gypsyism as a barrier to Roma inclusion, FRA 2018
8 See also FRA opinion 4; A persisting concern: anti-Gypsyism as a barrier to Roma inclusion,

FRA 2018
9 See also Alliance Against Antigypsyism, Antigypsyism - A reference Paper

https://fra.europa.eu/en/publication/2018/roma-inclusion
http://antigypsyism.eu/wp-content/uploads/2017/07/Antigypsyism-reference-paper-16.06.2017.pdf

10

should get support by offering workshops and providing assistance when dealing with

institutional obstacles, experts recommended.

According to participants, the following specific actions were required at European,

Member State and/or regional and local levels in the field of anti-discrimination to

enhance the fight against anti-Gypsyism:

Recommendation 2.1 to EU Institutions, Member States and Local and Regional
Authorities: Recognise anti-Gypsyism and its horizontal nature

Participants stressed that European institutions, national and regional governments

should officially recognise anti-Gypsyism as a specific form of racism against Roma,

Sinti as well as others perceived as ‘gypsies’ by the general population. Anti-Gypsyism

should be treated as a horizontal issue in all policy areas, they argued. Experts called

for urgent measures to fight anti-Gypsyist stereotypes within the general population.

To make social inclusion measures more effective and increase their sustainability, a

post-2020 EU Roma policy should prioritise the fight against anti-Gypsyism and ensure

its mainstreaming in all relevant policies and legislation including funding instruments

both at EU, national and regional level, experts highlighted.

Recommendation 2.2 to EU Institutions, Member States and Local and Regional
Authorities: Account for the systemic nature of anti-Gypsyism

Experts noted that EU institutions and national governments should effectively fight any

form of structural anti-Gypsyism, including all forms of segregation, forced evictions and

other manifestations of anti-Gypsyism in education, employment, health and housing.

Participants recommended establishing monitoring structures and corrective mecha-

nisms to counter the unequal access of Roma to health and education systems, labour

market and housing. Raising awareness on anti-Gypsyism amongst public employment

services was just one measure identified in this context. Lack of solid data on structural

anti-Gypsyism was identified as a key challenge.

Recommendation 2.3 to the European Commission: Link access to funding of EU
programs to the fight against anti-Gypsyism

Discussants agreed that access to European funds such as the European Structural

Investment Fund, the European Regional Development Fund, the European Social Fund

or Erasmus+ should prioritise the fight against anti-Gypsyism. Direct funding for Roma

and pro-Roma civil society (rather than channelling it via government programmes)

could be an effective tool, experts argued. Trainings on how to best access such funds

(as carried out in some Member States within the current EU Roma Framework) were

highlighted as good practice examples.

11Anti-discrimination and the fight against anti-Gypsyism

Recommendation 2.4 to the European Commission: Ensure that anti-Gypsyism is
well addressed in EU candidate countries and EU potential candidates

Participants highlighted the need to monitor anti-Gypsyism in accession countries as

one of the benchmarks in fulfilling the criteria for accession negotiations. Furthermore,

participants recommended implementing measures that combat anti-Gypsyism through the

Instrument for Pre-Accession (IPA) and similar funding mechanisms of the European Union.

Recommendation 2.5 to the European Commission and Member States: Strengthen
the enforcement of anti-discrimination legislation and ensure access to justice

Participants highlighted the need to empower Roma to take legal steps against discrim-

ination and other human rights violations committed against them. They agreed that

Member States should ensure access to justice for Roma. Experts called on the European

Commission and Member States to ensure effective implementation of the Race Equality

Directive (2000/43/EU)10. National Equality bodies should include anti-Gypsyism in their

national strategies and report on anti-Gypsyism in annual reports. Other relevant insti-

tutions in the Member States should also support Roma organisations to build expertise

on existing legal anti-discrimination tools, experts recommended.

Recommendation 2.6 to Member States: Keep intersectionality on the Roma inclusion
agenda

Experts highlighted the need to collect gender-disaggregated data on anti-Gypsyism

and to include Romani women in mainstream women´s organisations. They called on

Member States to support the empowerment of Romani women through targeted funding.

Recommendation 2.7 to Member States and Local and Regional Authorities: Raise
awareness on anti-Gypsyism in the public sector and the general population

Participants recommended organising activities and supporting projects to raise awareness

on anti-Gypsyism. Such activities should target teachers, headmasters, judges, civil serv-

ants, politicians, prisons and members of the police force. Possible formats could include

trainings on anti-Gypsyism or workshops on Roma history and culture, experts noted.

10 See also FRA opinion 1; A persisting concern: anti-Gypsyism as a barrier to Roma inclusion,
FRA 2018

https://fra.europa.eu/en/publication/2018/roma-inclusion

12

Recommendation 2.8 to Member States and Local and Regional Authorities: Promote
Roma history and culture

Participants called for grants for historical and cultural programs to improve common

knowledge of Roma history, reduce stereotypes and foster intercultural understanding.

Festivals, exhibitions, theatre performances, concerts etc. could help promote exchange

within local communities and spread positive images about Roma among the general

population, experts argued.

13Monitoring of anti-Gypsyism

3 Monitoring of
anti-Gypsyism

Information about the baseline situation of Roma and the forms and impact of anti-

Gypsyism in the EU continues to be limited. Experts identified a lack of systematic efforts

to collect evidence that effectively documents the complex manifestations of anti-Gypsyism

and their structural nature.

There was a common understanding that data collection, monitoring and reporting sys-

tems should be strengthened. Underreporting of anti-Gypsyist crimes was identified as

a severe problem caused by a massive lack of trust of Roma in state institutions. Truth

and Reconciliation Commissions could be conducive to foster trust between Roma and

public institutions such as the police or the judiciary, experts argued. Participants also

underlined that reporting anti-Gypsyist crimes should be an act of civil courage just as

reporting anti-Semitic crimes. This could potentially have knock-on effects in the general

population, they agreed.

Participants identified a range of stakeholders that should be involved in monitoring

anti-Gypsyism, e.g. international organisations, European institutions, governmental

institutions and civil society organisations, media, police, judiciary, local administrations

and schools. A division of monitoring tasks and comparable methodologies regarding

data collection was essential, experts argued. Also, monitoring mechanisms had to be

shaped in line with relevant differences between Member States’ legal backgrounds, it

was underlined.

According to participants, the following specific actions were required at European,

Member States and/or regional and local levels in the field of monitoring to enhance

the fight against anti-Gypsyism:

Recommendation 3.1 to European Institutions and Member States: Define indicators
to measure anti-Gypsyism

Participants agreed that European institutions and national governments should

strengthen research and monitoring of anti-Gypsyism to investigate its causes, manifes-

tations and effects in politics and society throughout history. The following indicators

were identified:

14

• Knowledge on anti-Gypsyism in society

• Media Monitoring

• Criminal statistics – kind of discrimination reported

• Number of anti-Gypsyist statements by high-level and local politicians

• Financial resources given to Roma organisations led by Roma

• Extent to which MS use ESIF to finance measures against anti-Gypsyism

• Roma children in special schools or separate classes

• Schools where Roma history is reflected in curricula

• Textbooks used in educational system that include Roma history

• Cases of anti-Gypsyism reported to the police

 – (Amount that went to court)

 – (Amount of cases won)

Recommendation 3.2 to the European Commission and Member States: Increase
involvement of civil society in monitoring and support shadow reports

Participants recommended that the European Commission should support and finance

civil society organisations to systematically monitor anti-Gypsyism in Member States.

Member States should recognise the crucial role of civil society watchdogs. Such activities

could complement state reporting, experts argued.

Recommendation 3.3 to European Institutions and Member States: Build on existing
data and deepen understanding of anti-Gypsyism with further studies

Participants called on the Fundamental Rights Agency to build on existing data and

carry out comprehensive studies on anti-Gypsyism in EU Member States and candidate

countries. Such studies should include data disaggregated by ethnicity, gender and age,

research on hidden biases as well as case studies, participants emphasised. To account

for local perspectives and national perspectives, the involvement of both academics and

Roma right activists was considered key. Referring to the “EU-MIDIS II: Second European

Union minorities and discrimination survey” (2016), participants identified a need for a

deeper analysis of Roma perspectives and experiences of anti-Gypsyism and obstacles

to report incidents of anti-Gypsyism. According to participants, such studies should be

complemented by solid data on institutional anti-Gypsyism.

15Hate speech and the role of the media

4 Hate speech and the role
of the media

Existing research and reports show that the situation of Roma across the European Union

is severely affected by hate speech, hate crimes and inadequate protection of victims.

Experts underlined that media reporting (both online and offline) was often misguiding,

offensive and reproducing/reinforcing stereotypes. Roma-run media sources and the

participation of Roma in media productions were seen as crucial for non-biased reporting

on Roma. Participation of Roma in relevant institutions such as public media boards,

ethics commissions was identified as another tool to effectively fight anti-Gypsyism in

the media.

Experts highlighted the need to mainstream the fight against anti-Gypsyism into digitali-

sation policies. Anti-Gypsyist hate speech in the public discourse and used by politicians

to generate votes should be publicly condemned and sanctioned, participants suggested.

According to participants, the following specific actions were required at European,

Member States and/or regional and local levels in the context of hate speech and media

to enhance the fight against anti-Gypsyism:

Recommendation 4.1 to European Institutions and Member States: Support a Euro-
pean Roma Press Agency together with a Roma TV channel

To ensure the promotion of positive images of Roma culture, experts recommended to

establish a European Roma Press agency and a Roma TV channel. This could foster dia-

logue between Roma and non-Roma, enrich the media world and complement mainstream

media where currently little space was given to Roma perspectives, participants argued.

Recommendation 4.2 to Member States and Local and Regional Authorities: Increase
the participation of Roma in political life

Recalling under-representation and low levels of participation in the political sphere,

experts called for measures to empower and encourage Roma to run for political offices,

e. g. workshops on political and voting systems in respective Member States, workshops

on political campaigning. Such empowerment could have significant effects for politically

engaged Roma. With Roma participation in political life, public discourse on and reaction

to anti-Gypsyist statements would be enhanced, experts argued.

16

Recommendation 4.3 to Member States: Support Training for editors in chief of
media outlets

Acknowledging the challenge of reaching out to journalists with awareness raising

measures, experts suggested to train editors in chief who could then act as multipliers.

If editors in chief understand anti-Gypsyism as a specific form of racism, derogatory

reporting could be effectively reduced, participants argued.

Recommendation 4.4 to Member States and Local and Regional Authorities: Support
cultural projects

Participants called on Member States to support initiatives promoting Roma music,

movies and other forms of artistic expression. The European Roma Institute for Art and

Culture (ERIAC) in Berlin was identified as a good practice. Experts highlighted the

need for Member States to foster cooperation with the ERIAC. To inform and create

understanding for Roma perspectives amongst the general society and to break with

stereotypes, NGOs and galleries giving space to contemporary Roma art should receive

support, participants noted.

Recommendation 4.5 to Local and Regional Authorities: Sign the Declaration of
Mayors and elected Local and Regional Representatives of Council of Europe Member
States against anti-Gypsyism

Experts called on elected representatives of Local and Regional Authorities to sign

the “Declaration of Mayors and elected Local and Regional Representatives of Council

of Europe Member States against anti-Gypsyism”11. The declaration was a unique and

effective way to counter anti-Gypsyism at the local and regional level that could be used

by citizens and Roma civil society organisations to foster partnerships with municipalities

to counter anti-Gypsyism effectively, participants argued.

11 More information about this Declaration can be found here.

http://www.roma-alliance.org/en/page/251-declaration-contre-l-antitsiganisme.html

17Education, Employment, Health and Housing in relation to the fight against anti-Gypsyism

5 Education, Employment,
Health and Housing in
relation to the fight against
anti-Gypsyism

The main objectives of the current EU Framework are to tackle socioeconomic exclusion of

and discrimination against Roma by promoting access to education, employment, health

and housing. It was common ground amongst experts that the current EU Framework

had been crucial for the development of European and national instruments promoting

Roma inclusion. However, experts stressed that inclusion efforts had actually been

undermined by anti-Gypsyism as one of the key structural drivers for Roma exclusion.

They agreed that anti-Gypsyism should be made a separate priority area of a future

framework (see Section 2), but it was equally important for it to remain a cross-cutting

priority with specific objectives in each of the four policy areas to ensure the basic

needs of deprived Roma communities and especially NEET youth. Indeed, the inclusion

approach set out in the current EU Framework should be complemented by a clearer

focus on fighting anti-Gypsyism and discrimination rather than replaced. This could

increase effectiveness of social inclusion policies, participants argued.

According to participants, the following specific actions were required at European,

Member States and/or regional and local levels in the policy areas of education, em-

ployment, health and housing to enhance the fight against anti-Gypsyism:

Recommendation 5.1 to EU Institutions, Member States and Local and regional
Authorities: Understand social exclusion as a symptom of anti-Gypsyism

Experts identified anti-Gypsyism as the root cause for the social exclusion in the four

policy areas. To increase efficiency of social inclusion measures, future programmes

should (better) reflect this view, they argued.

Recommendation 5.2 to EU Institutions and Member States: Support and establish
measures for inclusive education

Experts underlined the potential of inclusive education to create momentum for coun-

tering anti-Gypsyism. They called for measures to make schools “engines” of social

inclusion. As stereotypes and prejudices needed to be addressed and challenged

18

during the formative years of children, participants proposed to set up school projects

addressing anti-Gypsyism. Member States should also actively fight school segregation,

participants noted.

Recommendation 5.3 to EU Institutions and Member States: Create a more efficient
and effective trickle down system of EU funding

Participants called for an effective evaluation of the access to EU funding and funding

provided by Member States for Roma inclusion.

Recommendation 5.4 to Member States and Local and Regional Authorities: Take
necessary measures to end forced evictions

Participants called for a stop of forced evictions, demolitions of Roma housing and the

placement of Roma in segregated camps and emergency shelters cut off from basic

services. They called on Member States to secure full access to quality and affordable

housing, clean water, public transportation and the sewage system for Roma.

19Appendix I: Discussion Sessions

Appendix I: Discussion
Sessions

Discussion Sessions

To facilitate a results-oriented discussion, participants worked in twelve discussion groups

moderated by (Roma) experts, mostly representatives from civil society organisations.

Discussions focused on specific questions reflecting the conference’s overarching theme

“How to address anti-Gypsyism in a possible post-2020 EU Roma Framework?”. The

questions had been identified and drafted in close consultation with stakeholders from

national and international level in two preparatory workshops prior to the conference.

The questions discussed read as follows:
How to address and combat structural and institutional anti-Gypsyism?

Moderator: Anja Reuss – Central Council of German Sinti and Roma

What is the role and potential of “Truth and Reconciliation Commissions” for trust-building

and advancing the recognition and fight against anti-Gypsyism?

Moderator: Belen Rodriguez de Alba – Indigenous Peoples and Minorities Section at

the Office of the United Nations High Commissioner for Human Rights

How to strengthen an effective anti-discrimination system on local and national level

for Roma, including how to strengthen the role of equality bodies in the fight against

anti-Gypsyism?

Moderator: Constanze Pritz-Blazek – Austrian Ombud for Equal Treatment, representing

Equinet

How to address the fight against anti-Gypsyism in the Western Balkans within the EU

context of the enlargement process?

Moderator: Adriatik Hasantari – Roma Active Albania

How to establish sustainable and comprehensive structures to monitor anti-Gypsyism

in EU Member States and Accession Countries?

Moderator: Jelena Jovanović – European Roma Grassroots Organisations Network

20

How to strengthen the recognition and political will of decision-makers on local and

regional level to fight anti-Gypsyism?

Moderator: John Warmisham – Congress of Local and Regional Authorities of the

Council of Europe

How to fight anti-Gypsyism in the media and public discourse, in particular by changing

the image and representation of Roma in the public sphere?

Moderator: Almir Huseini – European Roma Institute for Arts and Culture

Potentials, opportunities and challenges to build alliances in society to fight

anti-Gypsyism?

Moderator: Irina Spataru – Romano Centro

How to effectively fight hate crimes and hate speech and ensure the access to justice

for Roma?

Moderator: Ismael Cortés – Postdoctoral Researcher at Central European University

and Universidad Carlos III de Madrid

How to fight anti-Gypsyism as a starting point for effective Roma inclusion projects in

key thematic areas (education and employment)?

Moderator: Ferdinand Koller – Romano Centro

How to fight anti-Gypsyism as a starting point for effective Roma inclusion projects in

key thematic areas (health and housing)?

Moderator: Andrej Belak – Kosice University, Public Health Researcher at Faculty of

Medicine

What specific objectives should the post-2020 EU Roma Framework have in the fight

against anti-Gypsyism and what indicators should be associated in order to measure

progress?

Moderator: Sheena Keller – Equality and Citizens’ Rights Department European Union

Agency for Fundamental Rights

21Appendix II: Participants

Appendix II: Participants

Represented Non-Governmental Organisations

Amaro Drom e. V.

Austrian Service Abroad

Asociación Nacional Presencia Gitana

Central Council of German Sinti and Roma

COMPAS Charity

Citizen’s Association for Promotion of Roma Education “OTAHARIN”

Diözese Eisenstadt, Roma-Pastoral

ERIAC European Roma Institute for Arts and Culture

European Women’s Lobby

ERGO Network

Fundación Secretariado Gitano

Kulturverein Österreichischer Roma

Medical Faculty, Pavel Jozef Safárik University in Kosice

Organization Voice of Roma, Ashkali & Egyptians

Open Society European Policy Institute (OSEPI)

Österreichischer Roma Verband

Romano Centro

Roma Forum of Serbia

Romano Svato organisation for transcultural communication

Roma Active Albania

Romblog

Regional Cooperation Council

Roma Education Fund

Regional Roma Educational Youth Association – RROMA

Sovereign Order of Malta

University of Vienna

Volkshilfe Österreich

Voice of Diversity

VORAE Voice of Roma, Ashkali and Egyptians

Verein Lovara Österreich

Verein Vida Pavlovic

ZARA - Zivilcourage und Anti-Rassismus-Arbeit

22

Represented European Institutions & International
Organisations

EU Agency for Fundamental Rights

European Parliament

European Commission

Fundamental Rights Agency of the EU

Council of Europe

Special Rapporteur on minority issues, United Nations

Office of the United Nations High Commissioner for Human Rights

Congress of Local and Regional Authorities of the Council of Europe

European Alliance of Cities and Regions for the Inclusion of Roma and Travellers - Council

of Europe

Represented National Authorities

Ministry of European Funds, National Contact Point for Roma, Romania

Federal Ministry of Labour, Social Affairs, Health and Consumer Protection, Austria

Austrian Ombudsman Board

Austrian Public Health Institute

Ombud for Equal Treatment, Austria

Federal Chancellery, Austria

Federal Ministry of the Interior, Austria

Federal Ministry of Europe, Integration and Foreign Affairs, Austria

Federal Chancellery Permanent Representation in Bruxelles, Austria

Office for Human Rights and Rights of National Minorities, Croatia

Ministry for Human Rights and Refugees of Bosnia and Herzegovina

Federal Ministry of the Interior, Building and Community, Germany

Federal Agency for Civic Education, Germany

Ministry of Local Government and Modernisation, Norway

Office for National Minorities of the Government of the Republic of Slovenia

Office of the Plenipotentiary of the Government for the Roma Communities, Slovak Republic

Office of the Prime Minister of the Republic of Kosovo

Government Office for National Minorities, Slovenia

Represented Local and Regional Authorities

Stadtamt Braunau, Migration, Integration und Zusammenleben

Vienna Social Fund

Österreichischer Gemeindebund

23

Represented European Institutions & International
Organisations

EU Agency for Fundamental Rights

European Parliament

European Commission

Fundamental Rights Agency of the EU

Council of Europe

Special Rapporteur on minority issues, United Nations

Office of the United Nations High Commissioner for Human Rights

Congress of Local and Regional Authorities of the Council of Europe

European Alliance of Cities and Regions for the Inclusion of Roma and Travellers - Council

of Europe

Represented National Authorities

Ministry of European Funds, National Contact Point for Roma, Romania

Federal Ministry of Labour, Social Affairs, Health and Consumer Protection, Austria

Austrian Ombudsman Board

Austrian Public Health Institute

Ombud for Equal Treatment, Austria

Federal Chancellery, Austria

Federal Ministry of the Interior, Austria

Federal Ministry of Europe, Integration and Foreign Affairs, Austria

Federal Chancellery Permanent Representation in Bruxelles, Austria

Office for Human Rights and Rights of National Minorities, Croatia

Ministry for Human Rights and Refugees of Bosnia and Herzegovina

Federal Ministry of the Interior, Building and Community, Germany

Federal Agency for Civic Education, Germany

Ministry of Local Government and Modernisation, Norway

Office for National Minorities of the Government of the Republic of Slovenia

Office of the Plenipotentiary of the Government for the Roma Communities, Slovak Republic

Office of the Prime Minister of the Republic of Kosovo

Government Office for National Minorities, Slovenia

Represented Local and Regional Authorities

Stadtamt Braunau, Migration, Integration und Zusammenleben

Vienna Social Fund

Österreichischer Gemeindebund

	_Ref535411906
	_Ref535411908
	_Ref535411909
	_Ref535411910
	_Ref535411911
	Introduction
	1 Preconditions in the fight against anti-Gypsyism
	1.1 Keep the fight against anti-Gypsyism on the agenda of future EU Council presidencies
	1.2 Establish and strengthen monitoring structures for anti-Gypsyism
	1.3 Recognise and address anti-Gypsyism as a specific form of intolerance/racism against Roma in relevant national policies
	1.4 Create trust through uncovering and recognising the truth

	2 Anti-discrimination and the fight against anti-Gypsyism
	3 Monitoring of anti-Gypsyism
	4 Hate speech and the role of the media
	5 Education, Employment, Health and Housing in relation to the fight against anti-Gypsyism
	Appendix I: Discussion Sessions
	Appendix II: Participants

