[image: image1.png]y
@ ROMA EDUCATION FUND ROMANIA e —————
5— —

Position of Roma Education Fund network on the Romanian National Strategy on Roma

In relation to the National Strategy on Roma, adopted by the Romanian Government through the Government Decision 1221/2011 (The Strategy of the Romanian Government for the Inclusion of the Romanian Citizens Belonging to the Roma Minority for the period 2012-2020), REF Network expresses the following considerations, especially focusing on the Education Chapter :
Overall considerations:

1) The National Strategy on Roma is not an evidence-based strategy as there exists no situation analysis, no impact evaluation of the previous Strategy 2001-2011
, and has no baseline data related to key indicators (including the key education indicators).

2) The National Strategy on Roma does not provide a clear roadmap to reaching the proposed objectives/results; instead the list of strategic directions is more of a potpourri of projects that have been implemented previously by the line ministries, as is the case of the Romanian Ministry of Education.
3) The National Strategy on Roma lacks the gender dimension and the youth dimension. The gender dimension should have been clearly designed and incorporated in the education chapter, since the education system is a key entry point in generating a significant and sustainable change in the future.

4) There exists evidence that the implementation structures (National Agency for Roma - NAR, County Experts for Roma, etc.) were not functional for the previous Strategy
. The NAR is headed by a President with a rank inferior to that of a minister, and as such, the NAR cannot play a coordination role, lacks the necessary resources (which are normally allocated to the line ministries) and lacks the capacity of planning, implementing and monitoring of the Strategy. In the current Strategy the main implementation structures were preserved
.

5) The monitoring mechanism, which is supposed to be a “robust monitoring mechanism” (according to the European Commission guidelines) is simply suggested but not clearly defined and falls short of any credibility of meeting the standards of monitoring set by the Commission
.
6) The funding of the National Strategy for Roma is unclear. Eight ‘Strategic Directions’, out of the 11 (in total) are budgeted under the ESF. Six ‘Strategic Directions’ rely heavily on ESF
. This implies the following: 1) the rate of ESF absorption will determine how much of the National Strategy on Roma will be implemented, 2) the coordination and geographic planning of the concrete actions is not possible under the „first come, first served” ESF principle, 3) Roma NGOs, generally weaker in financial terms than the non-Roma NGOs or consultancy firms, will be severely excluded from the implementation of the different concrete actions.

Specific educational considerations
1. The Education Chapter of the National Strategy on Roma is poorly connected to the new Law on Education 1/2011. Actually, the new law on education is a framework law and the secondary legislation which should bring concrete details to the new set up of the system of education does not yet exist. As such, it is hoped that the secondary legislation, which is currently developed, will match the aspirations of the National Strategy on Roma.
2. Although in the references of the introductory part of the National Strategy on Roma there is a mention that “Roma girls face disproportionate risk”, the Strategy does not provide any specific strategic direction for enhancing the access to or the retention in the education system of Roma girls.
3. Although in the references of the introductory part of the National Strategy on Roma there is a mention that 660 Roma school mediators were trained in the past and that “only 376” of these trained Roma school mediators were still employed in the system of education in the school year 2010-2011, there is no clear strategic direction on how to increase the number of Roma school mediators hired by the schools. Instead, the Strategy comes with the strategic direction: “continuation of the training of Roma mediators” (which is not bad per se, but does not account for an enhanced support for the employment of these Roma school mediators by the schools).
4. It is not clear how an increased participation in preschool education/early education will be recorded since the National Strategy stipulates as a strategic direction: “monitoring the participation of preschool education of Roma children” or “monitoring the setting up of bilingual kindergartens”, etc. These types of strategic directions take for granted that the methodologies for setting up bilingual kindergartens have been developed in the past, but the challenges rely not in the existence of such methodologies but rather in the allocation of resources for setting up such kindergartens.

5. There are different numerous inconsistencies in the text of the National Strategy on Roma. For instance one objective of the National Strategy is “ensuring the equal, free and universal access to quality education
, of the Romanian citizens belonging to Roma minority, to all cycles of the public education system…”, but the strategic result is formulated as “the number of children belonging to the Roma minority participating to preschool education and to support programs in order to graduate compulsory education increased with 30%”
.
6. Although the special quota of additional seats in upper secondary education cycle/tertiary education cycle is a commendable affirmative action adopted by the Romanian Ministry of Education, the National Strategy on Roma provides a target of an increase of 30% of those benefitting of such a measure. This would imply merely that the target is to increase the number of students benefitting of the quota seats per annum in upper secondary education with 900 and in the tertiary education with 150 (since currently the data provided by the Romanian Ministry of Education show that annually there 3,000 students benefitting of quota seats in upper secondary education and 500 students benefitting of quota seats in tertiary education). Compared to the estimates of the needs at national level, this is still a very modest target.

� Not clear correlation with other plans and strategic documents such us: Likely impact of the Joint Inclusion Memorandum (JIM) on Roma communities and address how this will fit within the Strategy. The Roma Inclusion Decade also provides an additional opportunity to ensure effective and coherent collaboration between all partners at government, EU, international and civil society/ Roma organizations. Althdoth some of the documents are mentioned in the preambul (pages 4-5 of the Strategy) it is abviouse that no data or strategic directions where reasessed in the current document (e.g.PHARE).

� Final Report (July 2005) – Assessment of the Roma Strategy Implementation Mechanism (RO/PHARE 2003 SSTA 05), p.9 , � HYPERLINK "http://www.anr.gov.ro/docs/rapoarte/Focus_Final_Evaluation_Report_181.pdf" �http://www.anr.gov.ro/docs/rapoarte/Focus_Final_Evaluation_Report_181.pdf�

� The current strategy proposal does not define specific responsibilities at the central level nor the way these responsibilities are transferred to county and local level. In addition, if there are names of institution they are just listed, thus no institution has clearly defined responsibilities(in panning, financing, impplementing and monitoring and evaluation).

� Indicators and benchmarks are missing. The target group is vague defined and no geographical areas for intervention.

� Allocations from the Ministry of Finance are not mentioned to complement the ESF, the other ministries finacial contributions are vague.

� No results are planned in regard with quality See strategy p.25

� See Strategy p.25. Each direction of action should be planned some result and indicators. It seems that there are no correlations(i.e. 17 directions for actions and four results) However no specific direction for desegregation but is envisaged in the results and indicators.

