
01

S&D_The milestones in our fight against anti-Gypsyism

OUR FIGHT
AGAINST ANTI-GYPSYISM

THE MILESTONES IN

 #EuropeTogether

02

TABLE OF
CONTENTS

03

S&D_The milestones in our fight against anti-Gypsyism

PREFACE

FOREWORDS

LEGISLATIVE ACHIEVEMENTS

NEXT STEPS IN THE FIGHT AGAINST
ANTI-GYPSYISM

OUR 10 DEMANDS

THE RECOGNITION AND COMMEMORA-
TION OF THE ROMA HOLOCAUST

OUR ANNUAL ROMA WEEK

OUR ROMA-RELATED EVENTS

THE S&D ROMA TRAINEESHIP
PROGRAMME

EXPERTS ON THE FIGHT AGAINST
ANTI–GYPSYISM

EASY–TO–READ VERSION

PROLOGUE

ABBREVIATIONS

CREDITS

06 /

08 /

14 /

22 /

26 /

28 /

32 /

34 /

36 /

40 /

46 /

49 /

50 /

51 /

04

"

"I Unia si kerdi opral o respekto karing
o manushipen, i slobodia, i demokracia, o
jekhipe, i kris thaj i pakiv palal e manushikane
chachimata, vi palal e chachimata e
manushenge andar
e minoritetura.

Kadala simbolura si sajekh savorre themenge
and-e jekh komuniteto kaj o pluralismo,
i bi-diskriminacia, i tolerancia, o chachipe,
o jekhetanipe thaj jekhipe mashkar e dzuvlja
thaj e mursh si e maj importanto."

Article 2 of the Lisbon Treaty in Romani language

05

S&D_The milestones in our fight against anti-Gypsyism

"

“The Union is founded on the values of respect
for human dignity, freedom, democracy, equality,
the rule of law and respect for human rights,
including the rights of persons belonging to
minorities.

These values are common to the Member States
in a society in which pluralism,
non-discrimination, tolerance, justice, solidarity
and equality between women and men prevail.”

Article 2 of the Lisbon Treaty

06

PREFACE
We, the Socialists and
Democrats Group (S&D)1 ,
the second biggest political
group in the European
Parliament (EP), have been
fighting for a European
society where concepts
such as equality, non-
discrimination, and solidarity
are made a reality.

“Europe had a duty
to be an example
of democracy and
respect for human
rights.”

07

S&D_The milestones in our fight against anti-Gypsyism

We are fighting for a European society
in which fundamental human rights do
not only exist on paper. A European
society in which democracy is secured.
A Europe in which the UN Sustainable
Development Goals are reached,
thereby creating a sustainable, happy
and healthy society.

We believe that all the people are
born equal and human rights are
inalienable. However, most of the
Roma living in the European Union
(EU) are still being deprived of their
rights. Therefore, we have committed
ourselves to fight for the realisation
of the values compiled in our Treaties
and to ensure that the achievements
of our EU project are enjoyed by all its
citizens, equally.

In 2014, we chose our member,
Soraya Post MEP, to be our Roma
spokesperson and following her
initiative, we launched our fight
against anti-Gypsyism, the root
cause of the discrimination and
marginalisation that Roma people have
suffered in Europe for centuries. We,
as a Group, stood behind Soraya Post
to achieve two historic resolutions
on anti-Gypsyism, adopted in 2015
and 2017, that have paved the way
towards a Europe where there is full
emancipation of the Roma, where
they can be equal citizens with equal
rights, allowing them to fulfil their true
potential.

In this booklet, we highlight the
milestones in our fight against
anti-Gypsyism presenting our two
resolutions, our work within the
European Parliament to reform its
Rules of Procedure, our cooperation

with the European Council in this
area, and our collaboration with
the European Commission for
an enhanced continuation of the
EU Framework for National Roma
Integration Strategies after 2020.
We have been able to achieve this
progress thanks to the support of civil
society.

We also provide an overview of
our non-legislative efforts, such as
the commemoration of the Roma
Holocaust, the annual Roma Week
initiated by Soraya Post, our major
events and our Roma traineeship
programme.

Finally, we present expert opinions
on the importance of fighting
anti-Gypsyism, introducing a small
number of committed individuals who
champion for an equal Europe on a
daily basis.

We would like to express our gratitude
towards the politicians who are taking
their human rights responsibilities
seriously. To the NGOs that raise their
voices against injustice and are key for
a secure democracy, and to all citizens
working towards a more sustainable
Europe.

It is only with our joint commitment
that we can create a Europe that we
are proud of. In the words of Simone
Veil, the first female president of the
European Parliament:

"Europe had a duty to be an
example of democracy and respect
for human rights."2

1 http://www.socialistsanddemocrats.eu/mission-vision-values
2 A quote from Simone Veil.

08

FOREWORDS

09

S&D_The milestones in our fight against anti-Gypsyism

In 2012, the EU received the Nobel
Peace Prize for having "contributed
to the advancement of peace and
reconciliation, democracy, and human
rights in Europe."

Have we, as a society, really deserved
this prize? Are we really dedicated to
safeguarding the enjoyment of human
rights for everybody in Europe? As for
reconciliation: have we done or have
we shown the will to do enough to
create trust within our societies? I don’t
think so.

Almost 70 years ago, with the birth of
the idea of European integration, the
aim was to bring peace to Europe, to
create freedom and prosperity for its
citizens. The way most of the Roma live
in Europe today cannot be called free
or prosperous. They are denied their
basic human rights in every way.

I often say that I was born condemned.
That I have been deprived of my
human rights since the day I was born,
and that I have been looked down on
and judged in all areas of my life as a
second-class citizen.

Anti-Gypsyism thrives in all walks of
life – from education to employment,
from access to information to access
to justice, from our cradles to our
graves, in the denial of our history and
the deprivation of our future. It is not
about poverty, it is about the denial
of our human rights. Roma citizens in
many parts of Europe live under a form
of apartheid.

Thus, when I started my work in the
European Parliament, my first goal
was to achieve the official recognition
of the existence of anti-Gypsyism, to
get its definition adopted, and then to
officially recognise the Roma Holocaust;
all of which we achieved in 2015 with
the adoption of the resolution on the
occasion of International Roma Day - anti-
Gypsyism in Europe and EU recognition of
the memorial day of the Roma genocide
during World War II.

As a next step, I drafted my report on
the Fundamental rights aspects of Roma
integration in the EU: fighting anti-Gypsyism,
which was adopted by the European
Parliament at the end of October
2017 with an overwhelming majority.
In this report, we listed demands and
recommendations on what to do in
each and every possible area. We also
highlighted that the most important
issue is to remedy the root cause, anti-
Gypsyism, and to create trust between
the majority society and the Roma.

I am happy that I have managed to raise
the awareness of all the mainstream
political groups in the European
Parliament about the unacceptable
situation of the Roma, and that they have
supported me in my fight against anti-
Gypsyism.

I, as a politician and as a Roma citizen,
believe that it is the responsibility of all
the governments in the member states
to take equal care of all their citizens
and to safeguard non-discrimination for
everybody.

Soraya Post
Human Rights Activist,
MEP from the Swedish
Feminist Initiative,
Roma Spokesperson of
the S&D group

Only when
I got aware of
my rights and
could enjoy
them as a
citizen,
could I also
enjoy the
obligations
which come
from being
part of a
society.

3 https://www.nobelprize.org/nobel_prizes/peace/laureates/2012/

10

This is a highly important publication by
Soraya Post MEP, the S&D Group Roma
spokesperson, which brings together
key experts to renew and refresh
our approach to the Roma and Sinti
situation across the EU. It addresses
anti-Gypsyism and forms of racism
directed against Roma and Sinti, which
have continued to prevail against one
of the key minorities in Europe today.
The importance of this publication
centres around ten key ‘demands’
and a narrative which explains
both the continuing challenges and
achievements in relation to the struggle
against anti-Gypsyism in all its forms.

During my time at the European
Parliament and as an NGO activist, I
have seen the conflict within this issue.
On the one hand, there is the idea that
the EU is a union of values and having
core principles. Yet on the other, there
is often a toleration of the deep-seated
discrimination against the Roma and
Sinti communities within the EU.

In that time, I have seen and been
involved in many legislative measures
such as the Race Equality Directive and
the Council Framework Decision on anti-
racism. As well as the many budgetary
and integration measures aimed at
working with Roma communities for
better integration, anti-poverty and anti-
discrimination solutions.

However, as Soraya Post and the other
key experts have set out, it is even
more so vital to improve the situation
of Roma communities, as thus far only
some of the key measures have been
somewhat successful. We must use all
our tools at our disposal within the EU
institutions, and at national, regional
and local level. In addition to our work
with NGOs and activists. However,
what is required to bring all of these
elements together is a holistic approach
underlined by clear political leadership.

From the horrors of the Second World
War and the Holocaust, the Roma and
Sinti communities in Europe have faced,
and continue to face, discrimination,
which needs to be tackled. What
is essential, however, and what is
supported by my political group and
the experts who are writing in this
publication, is a renewed effort to tackle
this discrimination, with new ideas and
a determination to properly implement
the existing laws and measures
designed to tackle anti-Gypsyism.

If we follow the message in this
publication, it will bring us closer
towards an EU of values, in tackling one
of the EU’s greatest human rights issues
- the phenomenon of anti-Gypsyism.

Claude Moraes
MEP, Chair of the European
Parliament Civil Liberties,
Justice and Home Affairs
Committee, and
former S&D LIBE
spokesperson

From the
horrors of the
Second World
War and the
Holocaust, the
Roma and Sinti
communities
in Europe
have faced,
and continue
to face,
discrimination,
which needs to
be tackled

11

S&D_The milestones in our fight against anti-Gypsyism

Anti-Gypsyism – a form of racism
directed against Roma and Sinti – is not
a new phenomenon.

For centuries, European societies have
closed their eyes to discrimination
against its Roma and Sinti populations
that appeared in many different ways:
the allocation of separated compounds
to stay, distinguishing personal
documents, prohibition to enter certain
areas, enslavement, special schools
with lower curricula, and the forced
sterilisation of women to name just a few
striking examples.

All this discrimination, culminated in the
holocaust during WWII, and initiated
by a totalitarian regime created an
atmosphere of fear and obedience
that made this mass murder possible.
Among the millions of victims, the Roma
were one of the largest victim groups,
with 500.000 murdered for being who
they are. Almost a third of the European
Roma were murdered and hundreds of
thousands were humiliated, imprisoned
and deprived of any rights in those
darkest days of European history.

The European Union is built on
core values that help us prevent
our societies from ever facing such
dark times again. Equality of nations,
people and the respect for human
dignity are among the core values.
No individual is better or worse than
another because of differences in
religion, belief, sexual orientation,
gender, age, disability or ethnicity. I
very much appreciate this publication
on fundamental rights aspects in
Roma integration and fighting anti-
Gypsyism, as the situation for Roma
people in Europe is still far from
acceptable.

The European Commission has
initiated a process of targeted
Roma inclusion policies through the
EU Framework for national Roma
integration strategies. However, we
observe that anti-Gypsyism is still
very widespread in our societies
and that member states are not yet
doing enough to end segregation for
instance in housing and schools. I am
fully committed to fight against any
such forms of discrimination of Roma.

Frans Timmermans
First Vice-President of the
European Commission
responsible for Better
Regulation, Interinstitutional
Relations, the Rule of
Law and the Charter of
Fundamental Rights

The European
Union is built
on core values
that help us
prevent our
societies from
ever facing
such dark
times again

12

Roma across Europe face structural
discrimination and racism despite the
fact that we have EU legislation in place
combatting racism and xenophobia.
In particular, in the last few years, hate
speech in the European Parliament
and elsewhere has got louder, and
hate crime in EU member states more
frequent. Europe's old demons are
making a come-back and we must
confront them.

Roma people are systematically denied
their fundamental rights and are
excluded from education, healthcare,
housing, and the labour market. They
experience multiple discrimination and
marginalisation despite all the legislation,
action plans and national strategies
adopted by EU member states. The
European Commission has been
continuously active on Roma issues
since 2010; the Fundamental Rights
Agency has done a lot of research and
conducted regular surveys to measure
the effectiveness of Roma integration
policies. Nevertheless, in spite of all
these efforts, there is still widespread
and severe anti-Gypsyism in the EU.

Hate speech that was unthinkable in
the past is now gaining popularity and
continues to infiltrate mainstream
political movements, exploiting the
fears of the most vulnerable as a recipe
for a supposed electoral success. Our
S&D Working Group on Extremism,
Populism, Nationalism and Xenophobia
has continued to carry out extensive
monitoring of this phenomenon in the
European Parliament and in the Member
States.

As Desmond Tutu said, “there is no
future without forgiveness”. True
reconciliation cannot be achieved by
denying the past. If our societies are
to move forward and become truly
inclusive and tolerant we must first
expose the atrocities committed in
the past.

That is why the S&D Group, following
on MEP Soraya Post’s initiative,
has been calling on the European
Council to appoint a special advisor
on anti-Gypsyism at a governmental
level to define and monitor
measures on the fight against anti-
Gypsyism. We advocated for setting
up National Truth and Reconciliation
Commission’s at national and
EU level to acknowledge the
persecution, exclusion and
disownment of the Roma throughout
the centuries, to document this in
an official white paper, and to make
their history become part of the
curriculum in schools.

We think it is high time to bring an
end to repressive measures that
have historically been associated
with anti-Gypsyism, such as
restrictions on free movement,
restricted access to education
and employment, and bans on
begging. The forced evictions from
EU member states must end and
actions must be undertaken to
ensure respect of international and
EU human rights guidelines while
using EU and member state funding
to provide adequate alternative
housing.

TANJA FAJON
MEP, Vice President of the
S&D Group and
Chair of the Working Group
on Extremism, Populism,
Nationalism and Xenophobia

True
reconciliation
cannot be
achieved by
denying the
past

13

S&D_The milestones in our fight against anti-Gypsyism

The true measure of a democracy is how
we represent our minorities’ interests.
As we approach the end of the
legislature and the European election
of 2019, let us not forget that the
representation of minority communities
carries important symbolic and
normative implications relative to the
legitimacy of political parties and more
broadly of the entire political system.
In an era of increasing disaffection with
traditional party politics, our political
parties risk further isolation from citizens
if their membership profiles diverge
from the image the party hopes to
project. In democratic countries, political
institutions continue to face calls to
reflect the diversity of their populations.

The current lack of diversity in the
European Parliament sends a message
of exclusion and signals a democratic
deficit. We, as a political group in
the European Parliament and as a
political party, must do much more in
ensuring ethnic and racial diversity and
representation in the EU institutions.

The S&D Group in the European
Parliament and the Party of European
Socialists (PES) member parties remain
firmly committed to an inclusive
campaign ahead of the
2019 European election.

We want to ensure that our MEPs and
Commissioners fully embrace diversity
and represent all groups within our
diverse European society. On the
initiative of the S&D Group from October
2013, the PES Presidency adopted
the declaration “Striving for a fair
representation of people with an ethnic
or migrant background”.

Intra-party dynamics, candidate selection
procedures and their placement on the
electable places on the lists are highly
significant for minority representation.
As a parliamentary group in the
European Parliament, we have been
calling on our sister parties to make
more efforts in this area and further
increase the number of candidates with
a minority background on electable
places on the lists.

14

LEGISLATIVE
ACHIEVEMENTS

The turn of the century has
seen an unprecedented
increase in the interest of
EU public administrations
towards Roma rights, having
its first EU-related peak in
2011 with the launch of the
EU Framework for National
Roma Integration Strategies.
The primary focus of the
Framework and that of the
National Roma Integration
Strategies (NRIS) was poverty
reduction, the socio-economic
integration of the Roma
and the development of
education, employment,
health and housing related
policies and financial
instruments.

15

S&D_The milestones in our fight against anti-Gypsyism

It was not until a few years later
that the term ‘anti-Gypsyism’ was
widely and systematically used.
The fight led by Soraya Post for the
European Parliament resolution
on the occasion of International
Roma Day – anti-Gypsyism in
Europe and EU recognition of
the memorial day of the Roma
genocide during World War II
(2015/2615(RSP))4 represented a
breakthrough in April 2015 being the
first EU document dedicating several
paragraphs to the introduction
and definition of anti-Gypsyism
and also to the recognition and
commemoration of the Roma
Holocaust, also known as Porrajmos
or Samudaripen, one of the most
horrific, yet often forgotten attempts
to exterminate the Roma population
of Europe.

The Slovak presidency of the European
Council with its conclusions on
Accelerating the Process of
Roma Integration 8 December
20165 has been instrumental in our
fight for Holocaust remembrance,
urging member states to “recognise
and commemorate the victims of
the Roma genocide that took place
during World War II, in accordance
with their national practices”,
and to “fight all forms of racism
against Roma, sometimes referred
to as anti-Gypsyism, as it is a root

cause of their social exclusion and
discrimination”.

It is only due to intensive lobbying
from several actors that these
sentences found their place in
the final version of the Council
conclusions. Now, we expect the EU
member states to be consequent
enough to follow up their conclusions
with concrete measures to fight
anti-Gypsyism and to organise official
Roma Holocaust commemorations on
2 August from now on.

It was the European Parliament,
however, which took the lead and gave
authorisation to MEP Soraya Post in
2017 to draw up the first, full-fledged
report on the fundamental rights
aspects in Roma integration in
the EU: fighting anti-Gypsyism
(2017/2038(INI)). A two-third
majority of the Members of the
European Parliament (MEPs) adopted
the report on 25 October 2017.

"Now it is up to
the member states, the
European Commission and
EU institutions to take the
required measures."

4 The resolution can be found at
 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2f%2fEP%2f%2fNONSGML%2bTA%2bP8-TA-2015-0095%2b0%2bDOC%2bPDF%2bV0%2f%2fEN
5 http://data.consilium.europa.eu/doc/document/ST-14294-2016-INIT/en/pdf

16

What do we mean by anti-Gypsyism?
In our long and hard fight for the
recognition of anti-Gypsyism as a
specific form of racism and the root
cause of the discrimination and
marginalisation that Roma people
have suffered in many European
countries for centuries, we have
encountered several difficulties.

The first one was to come up with
a definition, which highlights the
manifold aspects of anti-Gypsyism
but also goes beyond the poverty-
related focus of previous efforts.
After due consideration, we have
adopted the definition of the
European Commission against
Racism and Intolerance (ECRI),
according to which:

"anti-Gypsyism is a specific form of
racism, an ideology founded on racial
superiority, a form of dehumanisation
and institutional racism nurtured
by historical discrimination, which
is expressed, among others, by
violence, hate speech, exploitation,
stigmatisation and the most blatant
kind of discrimination".6

6 ECRI’s General Policy Recommendation No. 13 on Combating Anti-Gypsyism and Discrimination against Roma.

17

S&D_The milestones in our fight against anti-Gypsyism

However, definitions are often difficult to grasp, therefore, in the explanatory
statement of her draft report on fundamental rights aspects in Roma integration
in the EU: fighting anti-Gypsyism (2017/2038(INI)), MEP Soraya Post provided a
more tangible explanation of the term:

We demand nothing more, but also nothing
less for the Roma people7, than we demand
for the majority society.

The Roma have been treated unthinkably
and unacceptably for centuries.

They have been deprived of their human
rights. They have been enslaved, disowned,
persecuted, exterminated, and not even
the emancipation of our societies resulted
in putting an end to societal anti-Gypsyism.
Anti-Gypsyism is the belief that Roma are
inferior, capable of less, having no prospect
or will to catch up with the non-Roma, unfit
to be good citizens of the countries they
have been living for centuries; and anti-
Gypsyism is also the actions built on this
belief.

How does anti-Gypsyism look in practice?
According to stereotypes, if Roma are
begging, they do it in a gang as criminals
or they are in this situation because they
are innately lazy. If Roma parents have a
blond child, they must be kidnappers. If
their children do not attend school, it is
because they cannot stand discipline and
are free spirits. If they are forced to live in
a segregated Roma camp without drinking
water, sanitation, heating and infested by
rats, that is ok, as they are used to living like
this. And when their houses are demolished
without alternative housing being provided,
that is also acceptable; they can live in the
cold, their skin is thicker.

We are raised and taught to think like this
and to join the socially accepted, politically
institutionalised process of dehumanisation.

It is not only anti-Gypsyism taking form
in our feelings that matters, but also
the words through which it manifests
itself. The Roma should not be treated as
vulnerable people. If people are deprived
of their fundamental human rights and
denied equal treatment, access to welfare,
services, information, it is not they, who
are vulnerable, but rather the structures
established and maintained by those in
power are discriminatory and render them
vulnerable.

We demand the paternalistic treatment
of the Roma, both verbally and in action,
stop. And as words do matter, we demand
a shift also in the way we communicate
about them. For Roma people to be
included or integrated, they should be able
to access and enjoy their fundamental
human rights. Nothing more, yet nothing
less.

After a very long delay, politicians have to
take equal responsibility for their Roma
citizens. Otherwise, political rhetoric
featuring hate speech and scapegoating
will further contaminate our societies,
which most of us still hope will be based
on the values of respect, tolerance and
openness.8

7 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;

8 Excerpt from the explanatory statement of MEP Soraya Post’s report on fundamental rights aspects in Roma integration in the EU: fighting anti-Gypsyism (2017/2038(INI)).
You can find the report at
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2f%2fEP%2f%2fTEXT%2bREPORT%2bA8-20170294%2b0%2bDOC%2bXML%2bV0%2f%2fEN&language=EN
For the entire resolution, please, visit
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2f%2fEP%2f%2fTEXT%2bTA%2bP8-TA-2017-0413%2b0%2bDOC%bXML%2bV0%2f%2fEN&language=EN

18

Nevertheless, having a definition is barely enough without the provision of practical and effective measures
and tools to fight anti–Gypsyism. Therefore, as a result of intensive preparation and negotiations with a
wide range of stakeholders, MEP Post delivered twelve pages of demands and recommendations towards
member states, the European Commission and other EU actors, among them were the following:

 we demand the setting up of Truth and
Reconciliation Commissions at member
states and at EU level to acknowledge the
persecution, exclusion and disownment
of Roma throughout history, to document
these in an official white paper and to
make the history of Roma part of the
curricula in schools, which is crucial for
creating trust;

 we demand active, meaningful
participation for Roma at all levels;

 we call on the Court of Auditors to check
the performance of EU programmes, as
they seem to fail to reach out to the most
disadvantaged;

 we ask for the robust monitoring of
EU programmes to safeguard their
inclusiveness and non-discrimination;

 we ask for clear condemnation and
sanctioning of anti-Roma hate speech in
member states and also in the European
Parliament;

 we ask for a civil society monitoring and
reporting call concerning hate speech and
hate crime in member states;

 we call on member states to end
statelessness of the Roma people who
have been living on their territories for
decades and to stop discriminatory birth
registration;

 we call for compensation for Roma women
having been subject to forced sterilisation;

 we call on member states to investigate,
without delay, unlawful removals of Roma
children from their parents and to prevent
any such future cases;

 we call on member states to guarantee
that Roma people are equal before the
law, also by providing mandatory, human
rights-based and service-oriented training
to law enforcement officers and officials
at all levels of their judicial system;

 we call for desegregation measures to
ensure equal treatment of Roma in the

field of education, employment, health
and housing, and fundamental rights
trainings for duty-bearers;

 we demand more power and resources for
equality bodies to be able to monitor and
act on cases of anti-Gypsyism;

 we call for mandatory training for those
who work in public broadcasting and
media to raise their awareness on the
challenges and discrimination that Roma
people face;

 we call for the continuation of an improved
EU Framework for National Roma
Integration Strategies after 2020, building
on the findings and recommendations of
the Court of Auditors, the Fundamental
Rights Agency (FRA), NGOs and watchdog
organisations, and other relevant
stakeholders;

 we call on the European Commission for
the introduction of anti-discrimination
indicators in the field of education,
employment, housing and health, as
anti-Gypsyism undermines the successful
implementation of the National Roma
Integration Strategies;

 we call on the European Commission to
treat anti-Gypsyism as a horizontal issue
and develop, in partnership with member
states, the FRA and NGOs an inventory of
practical steps to combat anti-Gypsyism;

 we call for a Commissioner-level project
team on Roma issues and for extra
European Commission staff to fight anti-
Gypsyism and raise awareness of the Roma
Holocaust;

 we call on the Commission to apply a
working definition of anti-Gypsyism and
disseminate it to member states;

 we call on all political groups in the
European Parliament and political parties
in the member states to respect the
revised charter of European political
parties for a non-racist society, and to
condemn and sanction hate speech.

19

S&D_The milestones in our fight against anti-Gypsyism

A couple of months after the adoption of the resolution in question,
some crucial thoughts remain:

In addition, since the role of the European Commission has been vital
in the process:

Will member states follow any of the European
Parliament recommendations and
take the listed demands relating to the fight
against anti-Gypsyism seriously?

Will the European Commission continue
the EU Framework for National Roma
Integration Strategies after 2020, and if yes, will
they place anti-Gypsyism in its focus in addition
to social inclusion and treat anti-Gypsyism as a
horizontal issue?

20

There are still some challenging
battles ahead of us. One of our recent
struggles, and so-far failed hopes,
are related to the newly reinforced
Rules of Procedure (RoP) of the
European Parliament, whose
drafting work and negotiations were
led by MEP Richard Corbett, and was
adopted in January 2017.

According to the RoP, in
parliamentary debates, Members
of the European Parliament (MEPs)
should not use defamatory, racist or
xenophobic language or behaviour,
but instead their conduct should
be “characterised by mutual
respect, be based on the values and
principles laid down in the Treaties,
and particularly in the Charter of
Fundamental Rights…”.9 If they do not
follow this rule, MEPs have to face
certain measures (described at length
in Rules 165, 166 and 167):

 they can be called to order,

 if they repeat the offence, it will
be recorded in the minutes of
the debate,

 if the disturbance continues or if
the offence has been considered
as very serious, the MEP may
be denied the right to speak
or could be excluded from the
meeting room,

 the presiding officer of the
debate can also decide to
interrupt the live broadcasting
of the sitting and/or order the
deletion of the defamatory
speech from the audio-visual
record,

 and he/she can suspend or close
the sitting in order to restore
order.

In serious cases of disorder, different
penalties, based on the seriousness
and the exact nature of the offence,
can apply in the form of:

 a reprimand,

 a loss of the daily subsistence
allowance for a period between
2 and 30 days (previously it was
between 2 and 10 days),

 a temporary suspension from
participation in all or some of
the activities of the European
Parliament for a period between
2 and 30 days (previously it was
between 2 and 10 consecutive
days), or

 the prohibition of the MEP
to represent the European
Parliament at an inter-
parliamentary delegation,
conference or any inter-
institutional forum for up to
1 year.

"Their hate is so
strong that they
do not respect the
democratic rules
of the European
Parliament."10

9 Rule 11 or the Rules of Procedure of the European Parliament:
 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+RULES-EP+20170116+RULE-011+DOC+XML+V0//EN&language=EN&navigationBar=YES
10 A quote from Soraya Post

21

S&D_The milestones in our fight against anti-Gypsyism

In case of repeated offences, and lack
of obeying the call to order, penalties
may be doubled.

Thus, the rules to fight against anti-
Gypsyism, taking the form of hate
speech, are in force. However, they
still do not stop MEPs from inciting
hatred or using words to dehumanise
– often in the name of free speech.
On the one hand, a lot depends
on the personal judgement of the
presiding official, who might not
feel that a certain choice of words
constitutes defamatory language, and
therefore might decide not to call an
MEP to order, although for several
other MEPs present at the debate,
the thin line might have already been
crossed. On the other hand, populist
MEPs seem to benefit from exercising
hate speech by showing that they do
not care if they are excluded from the
meeting room or if they lose a couple
of thousands of euros.

22

NEXT STEPS
IN THE FIGHT
AGAINST
ANTI-GYPSYISM

Why we need the EU framework
for National Roma Integration
Strategies after 2020 - anti-
Gypsyism in numbers

23

S&D_The milestones in our fight against anti-Gypsyism

Even a quick glimpse at the available
reports produced by EU institutions,
such as the European Union Agency
for Fundamental Rights (FRA), NGOs
and watchdog organisations, will
demonstrate how bleak the life of
most Roma people in Europe is and
how limited their life prospects are.

The data below has been gathered
from diverse fields, ranging from
access to education to the limbo
of statelessness, from present-day
injustice to historic discrimination.
All of this reveals that member state
governments have not taken their
human rights related responsibilities
seriously. The data shows that there
has been persistent and structural

anti-Gypsyism at all levels of the
European society for centuries. It also
highlights that however unconscious
and unintentional, both member
state and EU programmes and funds
are discriminatory, since they do not
take into account the challenges and
the realities of most of the Roma, as
citizens of Europe, therefore, they do
not close the gap between the Roma
and the non-Roma.

Still, we are convinced that the EU
Framework is the way out of this
unacceptable segregation. However,
it has to be reshaped and
upscaled12.

"It also shows a failure
of the EU as a project
“founded on the values of
respect for human dignity,
freedom, democracy,
equality, the rule of law
and respect for human
rights, including the rights
of persons belonging to
minorities.11"

11 Article 2 of the Lisbon Treaty: http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%206655%202008%20INIT
12 All the data are taken from the report on fundamental rights aspects in Roma integration in the EU: fighting anti-Gypsyism (2017/2038(INI)), drafted by MEP Soraya Post:
 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2f%2fEP%2f%2fTEXT%2bREPORT%2bA8-2017-0294%2b0%2bDOC%2bXML%2bV0%2f%2fEN&language=EN

24

Access to health

Access to education

In Bulgaria, as of February 2016,
there were 514 demolition orders
issued against residential buildings,
with Roma-owned buildings
constituting 97% of these. In the
cases of executed orders (201), the
Roma were not provided with any
alternative accommodation, and
were left homeless as a result. The
demolitions in the Roma settlements
took place en masse. The Roma were
not given notice of the exact date of
execution of the orders and most of
them were not able to remove their
furniture and personal belongings.
Some of them also lost identity and
other personal documents.

Research in Bulgaria, Romania,
Slovakia, Hungary and the Czech
Republic put Roma infant mortality
rates at 2 to 6 times higher than those
for the general population.

Roma have a life expectancy of 10
years less than the average European.

Several hospitals in Hungary,
Romania and Bulgaria contain
segregated and substandard
maternity wards, and Romani women
patients are subject to racial and
physical abuse when giving birth.

47% of Roma children do not attend
early childhood education.

School segregation is a shameful
reality across Europe. For the
academic year 2016/2017 in the
Czech Republic, Roma pupils
accounted for 3.7% of all pupils at all
elementary schools, while they make
up 30.9% of all pupils being taught
according to curricula for children
living with mild mental disabilities.

In recent years in Slovakia, 14
walls and barriers were erected to
segregate Roma from the rest of the
society.

Poverty

Housing

of Roma parents and their children
surveyed, live at risk of poverty -
compared to 17% of the general
population.

80%
Every third Roma child is at risk of
going to bed hungry at least once a
month.

40% of Roma surveyed have to
climb over fences, cross highways or
be confronted by stray dogs while
trying to get daily water, which often
has not been tested for safety and
is exposed to contaminants. The
burden of fetching water falls mostly
on women and girls.

Every third Roma household
surveyed lives in a house without tap
water; every other Roma family lives
without a toilet, shower or bathroom
inside their dwelling; every fifth
household has a house with a leaking
roof, damp walls and foundation or
rotting window frames.

In France, more than 10000 Roma
(over six in 10 Roma families, including
elderly people and young children)
were forcibly evicted from their homes
in 2016 - some multiple times - mostly
in the middle of winter, without the
provision of alternative housing.

Thousands of Roma families live
in segregated camps cut off from
basic services in Italy, where living
conditions are overwhelmingly sub-
standard and unsuitable for human
habitation, such as near waste dumps
and airport runways, which breach
both national housing regulations as
well as international standards.

Discrimination in the rental sector has
forced some 100000 Roma into 4000
substandard hostels and dormitories
in the Czech Republic, where they are
charged up to three times the market
value of an ordinary flat by slumlords.

25

S&D_The milestones in our fight against anti-Gypsyism

Statelessness and lack
of personal identity
documents

Access to employment

As a consequence of the Balkan war,
a large number of Roma in Italy are
stateless or at risk of statelessness.
Thousands of Roma children born
in Italy are facing the limbo of legal
invisibility and are without basic
rights, even though their families
have been living in Italy for decades.

In Romania, around 15000 Roma
people are estimated to live without
birth certificates resulting in not
having the right to identity and to
effective recognition of citizenship.

In Sweden in 2010, 80% of Roma
people were unemployed.

In Spain, 38.5% of Roma are in paid
employment, while the majority
population reaches a proportion of
83.6%.

63% of young Roma aged 16-24
were not employed, nor were they
in education or training at the time
of the EU MIDIS II survey, compared
with the 12% EU average of the NEET
rate for the same age group.

Recent research shows that 20%
of Roma in the Czech Republic and
Slovakia have attended a school
or a classroom that is both special
and composed of solely or mainly
Roma; a similar pattern has appeared
elsewhere, including in France,
Greece, and Bulgaria. Every second
Roma in Hungary and Slovakia has
been attending a regular school or
classroom composed of solely or
mainly Roma; the picture in Greece,
the Czech Republic, Bulgaria, France
and Romania is not much different.

20% Access to justice and
fair policing

The historic data we rarely
hear about

Hate speech and hate
crimes

Roma women have for decades been
subjected to forced sterilisation
in the Czech Republic, Finland,
Germany, Hungary, Slovakia and
Sweden. Several governments have
yet to establish a compensation
mechanism and acknowledge that
sterilisation of Romani women
without their informed consent has
been systemic and state-supported
prior to 1990, and that it persisted
into the 21st century.

25-50% of the Roma community in
Europe was killed in the Holocaust.

Roma Holocaust victims still have not
been duly compensated in several EU
countries.

Bulgarian Roma are twice as likely as
non-Roma to report being abused in
police stations, a figure which rises to
70% for Roma minors.

Roma are victims of violent attacks
and intimidation by neo-Nazi and
far-right groups, as well as anti-
Roma protests across Europe. In the
Czech Republic, 32% of Roma have
been subjected to hate speech and
violence; two thirds of victims never
reported these crimes.

Many Roma victims of violence
surveyed in Romania said that
filing a complaint would be both
burdensome and futile due to racism
and discrimination at every level of
the process.

26

OUR
10 DEMANDS

There is not much debate on
the need for the continuation
of the EU Framework for
National Roma Integration
Strategies (NRISs) after 2020.
However, to achieve tangible
results and the much-needed
improvement in the lives and
life prospects of the Roma in
Europe, we have to upscale
our efforts.

27

S&D_The milestones in our fight against anti-Gypsyism

"It is also
essential in order
to realise the
project that the
EU is meant to
be – an area and
society “in which
pluralism, non-
discrimination,
tolerance, justice,
solidarity and
equality between
women and men
prevail13".

This should be
enjoyed by all its
citizens. Without
exception.

Thus, we believe that the European
Commission needs to

1. be ambitious to take the long-
awaited steps through which
centuries of denial of human
rights can be put an end to;

2. be attentive and build on
the numerous findings and
recommendations of the
European Parliament, the Court
of Auditors, the FRA, NGOs,
watchdog organisations and all
relevant stakeholders, to have
an improved, updated and more
comprehensive approach;

3. be mindful of the destructive
effects of anti-Gypsyism, and
therefore place it in the focus of
the post-2020 EU Framework in
addition to social inclusion, and
to introduce anti-discrimination
indicators in the fields of
education, training, employment,
housing, health, access to justice
and equality before the law;

4. be inclusive and have
continuous, close consultations
with Roma experts and
representatives in order to get to
know the challenges of the Roma
people and to avoid the creation
of discriminatory EU funds and
programmes, or that of those
that do not reach out to the
Roma;

5. be thorough and do research
into successful local programmes
and practices, which could be
then developed into an inventory
of practical steps for member
states to combat anti-Gypsyism;

6. be demanding and set concrete
deadlines for measurable goals
and targets that member states
should achieve when drafting
their National Roma Integration
Strategies;

7. be meticulous when doing
monitoring in order to quickly
detect why certain programmes do
not reach their intended goals and
to identify which strategies and
actions can improve the situation
on the field;

8. be determined to understand
the importance of building trust
between the Roma and the
non-Roma, and to take steps to
develop it, as without trust we can
only make temporary progress in
certain areas;

9. be empowering and provide
opportunities for Roma to know
and exercise their equal rights,
and to end their identity insecurity
fuelled by centuries of anti-
Gypsyism;

10.be not only the guardian of
the Treaties but also that of
the citizens of the EU, all of
whom must be equally entitled to
enjoy the rights and opportunities
established by our Treaties.

The European Parliament’s resolution
on fundamental rights aspects in
Roma integration in the EU: fighting
anti-Gypsyism could work well as an
EU Action Plan, but also for member
states, and – if accompanied by
concrete targets – could be the basis
of the post-2020 EU Framework for
National Roma Integration Strategies.

13 Article 2 of the Lisbon Treaty: http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%206655%202008%20INIT

28

THE
RECOGNITION AND
COMMEMORATION
OF THE ROMA
HOLOCAUST

29

S&D_The milestones in our fight against anti-Gypsyism

Throughout the centuries, there have
only been a couple of countries, where
the sufferings of the Roma, caused
by their having been victims of age-
long persecution, enslavement and
attempts of extermination, have been
acknowledged, and a public apology
has been offered.

Having been subject to such grave
othering and dehumanisation, the
Roma have long been fighting, mostly
unsuccessfully, for the recognition of
their history, particularly for the horrific
crimes committed against them during
World War II. Although these crimes
were carried out at the same period
by the same perpetrators, the Roma
are still overwhelmingly denied having
been victims of the Holocaust.

An estimated 500,000 – 1 million Roma
were murdered in the Holocaust,
however, during the Nuremberg trials
nobody was tried for having sent
Roma people to the gas chambers or
executed in front of a firing squad. In
fact, there were no Roma witnesses
called to the tribunal at all.

1982 saw the first official recognition
of the Roma Holocaust by the then
German chancellor Helmut Schmidt.
Despite this, it was not until 2001 that
the permanent exhibition of

The Destruction of the European Roma
was presented in Auschwitz, and the
first memorial site in Berlin was not
displayed until 2012.

Unfortunately, these historic acts
have not brought about a Europe-
wide recognition of the Roma having
been victims of crimes against
humanity. Each year on 27 January, the
International Holocaust Remembrance
Day speeches of the EU and member
state leaders fail to mention the Roma,
and thereby add one more year to
the decades of this saddening and
intolerable example of Holocaust
denial.

2018 has seen a substantial change in
the commemorations taking place in
the European Parliament, where, for
the first time, there was also a Roma
exhibition opened in the framework
of the official ceremony15. At the
event, three Roma speakers delivered
speeches, among them Soraya
Post MEP, who initiated the joint
commemorations and had continued
negotiations with the cabinet of the
President of the European Parliament
for months. The exhibition was
developed by the Central Council of
the German Sinti and Roma16, which
has been pioneering in the fight for the
recognition of the Roma Holocaust.

Soraya Post MEP delivers
her speech at the International
Holocaust Remembrance Day
commemorations in the European
Parliament on 24.01.2018

14 A quote from Simone Veil.
15 Video of the European Parliament’s commemoration of the Holocaust Remembrance Day
 http://www.europarl.europa.eu/news/en/headlines/eu-affairs/20180122STO92208/the-european-parliament-commemorates-holocaust-victims
16 Information on the Central Council of the German Sinti and Roma can be found here: http://zentralrat.sintiundroma.de

"The memories
have not faded…
Nothing can
or should be
forgotten.14"

Although
carried out in
the same period
by the same
perpetrators,
the Roma are still
overwhelmingly
denied
having been
victims of the
Holocaust.

30

Article from:
http://www.israelnationalnews.com/News/News.aspx/241118

Article from:
https://www.euractiv.com/section/global-europe/opinion/
holocaust-remembrance-we-cannot-stay-silent-again/

Article from:
http://www.unionromani.org/notis/2018/
noti2018-01-31.htm

31

S&D_The milestones in our fight against anti-Gypsyism

The European Commission, under
the leadership of Vera Jourova,
Commissioner for Justice, Consumers
and Gender Equality, has also taken
significant steps towards the goal of
commemorating all the victims of the
Holocaust by organising a one-day
training on Holocaust Remembrance
for EU-officials and opening the
exhibition Racial Diagnosis: Gypsy17.
Sadly, however, the press statement
of President Juncker18 on the same
occasion has not met the minimum
requirements of a non-discriminatory
Holocaust Remembrance speech.

Since history is vital in shaping
identity, mainstream societies’ refusal
to acknowledge the persecution of
the Roma has resulted in lack of

trust between the Roma and the
non-Roma people in Europe. We
strongly believe in the importance of
establishing Truth and Reconciliation
Commissions at member state and
EU level, of officially documenting the
historic rights violations and making
the history of Roma part of the
curricula in schools.

Mainstream societies would benefit
just as much from such efforts as the
Roma minority; and indirectly, such
an endeavour could contribute to
fostering values of diversity, social
justice and solidarity, which are
desperately needed in Europe today
- where extreme right parties go from
strength to strength and neo-Nazis
are back marching on our streets.

Romani Rose and Soraya Post discussing the exhibition
Racial Diagnosis: Gypsy during the commemorations of
the International Holocaust Remembrance Day organised
by the European Commission

Vera Jourova (in the middle) listening to Romani Rose’s
speech at the same event on 30.01.2018

17 The exhibition in the European Commission was prepared by the Central Council of German Sinti and Roma as well.
18 http://europa.eu/rapid/press-release_STATEMENT-18-393_en.htm

32

OUR ANNUAL
ROMA WEEK

A year after the adoption of
the European Parliament
resolution on the occasion
of International Roma
Day19, a group of MEPs led
by Soraya Post MEP joined
forces to organise the first
Roma Week in the European
Parliament in 2016. The aim
was to commemorate the 45th
anniversary of the First World
Romani Congress and to
consolidate the commitment
of the European Parliament
and other institutions to fight
against anti-Gypsyism.

33

S&D_The milestones in our fight against anti-Gypsyism

OUR ANNUAL
ROMA WEEK

The Congress, taking place on 8 April in
1971, marked an important moment in
the history of the Roma, when the Roma
flag and the anthem Gelem, Gelem were
agreed upon to represent the Roma
as united people and the terms “Rom”
and “Romani” were adopted as official
designations of the Roma people. From
this event on, there have been several
occasions at which Roma from all over
Europe joined to fight for their equal rights
to be guaranteed and for their culture,
language and traditions to be respected.

The European Parliament’s Roma Week
aims to demonstrate that anti-Gypsyism is
“incompatible with the norms and values
of the European Union and constitutes
a major obstacle to the successful social
integration of Roma and to ensuring full
respect for their human rights”20.

In order to offer solutions to anti-
Gypsyism, 20 MEPs21 from 7 political
groups and 10 member states contributed
to the first Roma week in 2016 hosting
conferences, workshops, breakfast
debates, exhibitions and film screenings.
All the events were organised with the
active involvement of partner NGOs, such
as the Open Society European Policy
Institute, the European Roma Grassroots
Organization, the European Network
Against Racism, ternYpe International
Roma Youth Network, Fundación
Secretariado Gitano, the European
Union of Jewish Students, the Central
Council of German Sinti and Roma, the
European Youth Forum and the Roma
Press Center. The EP’s Anti-Racism and
Diversity Intergroup (ARDI) carried out the
coordination of the events22.

The Roma Week of 2017 received
patronage of both the European
Parliament and the European
Commission. Several institutions, among
them OSCE/ODIHR, FRA, UNDP and
the World Bank, showed great interest

in co-hosting events and further NGOs
joined the list of organisers, such as
the European Roma Rights Centre and
Roma Active Albania. Furthermore, the
week was complemented by the EU
Roma Integration Award ceremony of
the European Commission Directorate-
General European Neighbourhood and
Enlargement Negotiations.

The main aim of the second Roma Week
was, on the one hand, to facilitate capacity
building, networking and advocacy for
Roma activists, and on the other hand, to
provide input for the mid-term review of
the EU Roma Framework with a view to
the post-2020 process and to offer policy
recommendations for decision-makers.

Roma Week 2018 aims to build on the
work done during previous Roma Weeks
and on the proposals and demands of the
already mentioned report25 of Soraya Post
MEP. The hosts of the planned series of
events intend to shed light on the various
forms of structural discrimination existing
in and outside of the EU, and to highlight
the promising policies and programmes
existing at local, regional, national and
international levels to address anti-
Gypsyism. Similarly to the previous years,
a wide range of NGOs will participate
in the organisation and running of the
events, together with the Municipality of
Anderlecht, Brussels.

The S&D group hosted a unique
event on Remembering the past
and vindicating forgotten victims:
Exchange of views with Holocaust
survivors, which provided an
opportunity for participants to listen
to the testimonies of two Holocaust
survivors, Rita Prigmore23 and Zoni
Weisz24, and the contributions of
Thomas Hammarberg, Romani
Rose, Miranda Vuolastranta, Tiina
Astola, and Mirjam Karoly. The event
was moderated Ms Tanja Fajon.
29.03.2017

19 The resolution can be found at http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2f%2fEP%2f%2fNONSGML%2bTA%2bP8-TA-2015-0095%2b0%2bDOC%2bPDF%2bV0%2f%2fEN
20 Paragraph 1 of the resolution http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P8-TA-2015-0095
21 Soraya Post (S&D), Brando Benifei (S&D), Fabio Massimo Castaldo (EFDD), Bodil Valero (Greens/EFA), Damian Draghici (S&D), Cornelia Ernst (GUE/NGL), Fredrick Federley (ALDE), Laura

Ferrara (EFDD), Marina Albiol Guzmán (GUE/NGL), Benedek Jávor (Greens/EFA), Sajjad Karim (ECR), Barbara Lochbihler (Greens/EFA), Claude Moraes (S&D), Peter Niedermüller (S&D), Tania
González Peñas (GUE/NGL), Iratxe García Pérez (S&D), Sirpa Pietikainen (EPP), Terry Reintke (Greens/EFA), Barbara Spinelli (GUE/NGL) and Tomáš Zdechovský (EPP)

22 The ARDI intergroup’s work is coordinated by Alfiaz Vaiya. The website of the intergroup is: https://www.ardi-ep.eu
23 An interview with Ms Prigmore is available here: https://www.youtube.com/watch?v=d9Kdg9il7dw
24 Mr Zoni Weisz is talking about his Holocaust memories here: https://www.youtube.com/watch?v=h9SrM4IC1kw
25 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2f%2fEP%2f%2fTEXT%2bREPORT%2bA8-2017-0294%2b0%2bDOC%2bXML%2bV0%2f%2fEN&language=EN

34

OUR
ROMA-RELATED
EVENTS

Aside from our annual Roma
Week, our MEPs keep Roma
issues on the agenda by
organising events in and
outside of the European
Parliament and by raising
awareness of the worrying
trends in Europe and
proposing solutions.

35

S&D_The milestones in our fight against anti-Gypsyism

OUR
ROMA-RELATED
EVENTS

One of the most active MEPs in this regard
is Péter Niedermüller, who has consistently
represented the rights and interests of
the Roma people during his mandate,
working on issues such as discrimination,
segregation in education and access to
housing. He organised several events,
both cultural and policy-oriented, to raise
awareness of the plight of Roma people.
He also actively participated in featuring
Roma issues in Parliament's thematic and
horizontal fundamental rights resolutions,
as well as posing several questions to the
European Commission on Roma rights
infringements in several member states.

Damian Draghici is another of our
group’s MEPs who has shared with us
his personal motivation and drive: “I
came into the European Parliament with
the hope and desire to contribute to
changing the way the Roma community
is perceived in Europe. Through all the
events that I organised during the last
years, I have always focused on stretching
out our Roma values, with an accent on
the Roma communities from my home
country, Romania, such as: Proud to be
Roma, Roma Youth Empowerment, the
Situation of Romanian Roma etc. I have
also tried to share with the others my
own life experience in order to motivate
the young ones: from Beggar to MEP, and
to make it clear that we, the Roma people,
have a strong commitment to honouring
and valorising our cultural heritage.
I am glad that I have succeeded in some
good things, through which I have made
clear, every time, the vision and approach
to reduce the gaps between the Roma
minority and the rest of the population.”

To follow up on the launch of our fight
against anti-Gypsyism in 2015, the S&D
organised several events in 2016 and
2017, such as the conference on Taking
forward the fight against anti-Gypsyism in
the spring of 2016, through which we
called on the European Commission and

national governments to take effective
actions to combat anti-Gypsyism and to
recognise and commemorate the Roma
Holocaust. With our Young people and
Europe’s Roma strategy event in autumn
2016, we pushed the European Council to
make improvements to the lives of Roma
people a standing priority. Finally, last
October, we attempted to influence the
future of the EU Framework for NRISs by
organising a high-level event with the title:
“Do we tackle anti-Gypsyism effectively in
the National Roma Strategies and in the
EU Framework?”

Picture on the left: Péter Niedermüller with
a delegation of students and teachers of
Dr. Ambekár school, MEP Roza Thun and
film director Stefan Ludwig
Picture on the right: Damian Draghici
opening his conference on Anti-Gypsyism: a
lost cause? in 2016

Launching S&D´s fight against anti-Gypsyism in the European Parliament on 25.03.2015
in the presence of Miritza Lundberg, violinist, Raymond Gurême, Holocaust survivor, Henri
Malosse, the former President of the European Economic and Social Committee and Thomas
Hammarberg, former Council of Europe Commissioner for Human Rights

36

THE S&D ROMA
TRAINEESHIP
PROGRAMME

We have long been
emphasising the responsibility
of the mainstream society and
all its institutions to safeguard
Roma people’s ability to
access and fully enjoy their
rights. We have also been
demanding capacity building
for Roma organisations and
empowerment programs for
young Roma to get to know
and exercise their rights, and
to be able to fulfil their true
potential.

37

S&D_The milestones in our fight against anti-Gypsyism

Most of the Roma have been
deprived of their rights for far too
long. They have been excluded from
education and employment, blamed
for their impoverished status,
scolded for their life choices, and
used repeatedly as scapegoats for
whatever political propaganda of
governments and governing powers.
The only time Roma have de facto
the same rights, and awaken an
increasing interest in the political
elite, is when it comes to elections.

The shameful tradition of “buying
votes” is a well-known phenomenon
in several European countries. The
price of votes depends on the state
of deprivation and hopelessness
of the Roma people in question.
Sometimes it is a couple of euros;
in other cases, it is logs to be used
for heating. Often, it is also the
threat of losing their jobs if their
vote is not cast as instructed. For
this reason, it is essential that
mainstream political parties reach
out to Roma people and empower
them to run as candidates at
all the different levels of public
administration and as campaigners.

It would be untrue to say that there are
no Roma people in politics; however,
for the majority of Roma people,
widespread exclusion from education
and employment has fostered limited
possibility or opportunity to gain
political ambition. Daily survival is often
the main drive in the life of many Roma
people. Therefore, an active reach-out
would be vital from the part of political
parties.

The S&D Group does not only fight for
Roma rights, but also recruits Roma as
politicians and provides empowerment
programmes for young Roma. Since
2010, the Group has been running
its Roma traineeship programme,
enabling young Roma to gain an insight
into the work of European institutions
and policy-making processes. So
far, 22 trainees, from 12 countries,
including EU accession countries,
have successfully completed their
3-month traineeship programme in the
Group’s diverse units. We are intrigued
to see how many will continue to
be interested in taking up a post in
political parties.

38

Being accepted as a trainee in the S&D
Working group on extremism, populism,
nationalism and xenophobia was a
dream come true for a graduate of
International Relations and European
Studies, like me. I had studied and
read about the European Institutions
but being there and seeing how things
really work was captivating and exciting.
I was happy to postpone my master’s
programme in order not to lose the
opportunity of spending three months in
the European Parliament. It was such a
privilege for me to be part of this Group.

The three months there were full of
unforgettable moments and events
such as the terrorist attack in Brussels
(close to the European Parliament), the
protests organised by the S&D which I
participated in (including “No more walls
in Europe”), the various conferences on
extremism, nationalism, populism and
xenophobia involving the refugees and
minorities which I attended, all of which
definitely have had a role in reshaping

the way I see and think about these
issues.
Concretely, after the traineeship, I
developed a Facebook group “Roma
Press Review”, which summarises
daily news about Roma people
worldwide. This is because I learned
that information sharing is the
key for solving most of the world’s
issues. The scope of this page is to
raise awareness through information
highlighting news and events about
Roma people around the world.

Furthermore, my thesis “Is the
anti-Gypsy sentiment fuelled by
sensationalism? a content analysis
of the portrayal of Romanian Roma
immigrants in Italy and France in the
international media coverage after EU
accession!” was mostly influenced
by the insights that I received
attending the fascinating debates
and discussions inside the European
Parliament.

It is not possible to understand the
paintings of Monet or Picasso, the
music of Tchaikovsky, Chopin or Goran
Bregović, the operas of Bizet, Puccini or
Verdi, the poetry of Baudelaire or Lorca,
the films of Kusturica, the violin, the
guitar, romanticism, flamenco, without
recognising the Roma influence on
European culture. We, Roma, are part
of Europe's cultural roots and shared
values.

Nicoleta Calin

Rafael Carmona
Fernandez

We have tried to find out how they were influenced by
their traineeship and what they think of anti-Gypsyism:

It was such a
privilege for
me to be part
of this Group.

We, Roma,
are part of
Europe's
cultural roots
and shared
values.

39

S&D_The milestones in our fight against anti-Gypsyism

I am a young Roma who graduated
from the Security and Legal Studies
Department of the Police Academy
in Prague. I was a trainee in the S&D
group in 2014. I am currently working
on a short-term assignment at the
European Commission´s DG Joint
Research Centre doing research and
analytical work on social inclusion for
marginalised communities, such as
the Roma.

During my traineeship, I learned
about how European institutions,
policy-making and policy measures
work. The European policy
environment showed me how
important the European Union is for
the member states.

I realised also that policies coming from
Brussels fight against anti-Gypsyism
and segregation at local level too. I also
discovered that at the international level
we still have many guarantees in the field
of human rights, which we do not have
at member state level.

This internship was a great opportunity
for my personal development and for my
professional career. It was very enriching
and it opened the door for me to apply
for other European job opportunities.

I can strongly recommend this
traineeship to everyone who is
interested to understand how essential
the European Union is for us as a
society.

Tomáš Ščuka

I realised also
that policies
coming from
Brussels fight
against anti-
Gypsyism and
segregation at
local level too.

40

EXPERTS ON
THE FIGHT
AGAINST ANTI
–GYPSYISM

We are very proud to have
achieved significant victories
in our fight against anti-
Gypsyism and in our struggles
to ensure the enjoyment of
fundamental human rights
for all the citizens of the EU.
We are lucky to have never
been alone in our fight. We
are very proud and immensely
grateful for the active support
of several outstanding people,
most of whom have dedicated
their entire life to fighting for
justice and fulfilling the dream
of having a society based on
solidarity and
non-discrimination.

41

S&D_The milestones in our fight against anti-Gypsyism

The following exceptional people are
six of our much-appreciated allies:

Prejudices against the Roma are still
widespread and continue to fuel
discrimination and hate crimes. This
is why it is particularly important
that politicians and other opinion
makers avoid any rhetoric which
feeds the continued stigmatisation
of Roma communities.

We must remember that only a few
thousand Roma in Germany survived the
Holocaust and the concentration camps.
They faced enormous difficulties when
trying to rebuild their lives, having lost
so many of their family members and
relatives, and having had their properties
destroyed or confiscated. Many of them
had their health ruined. When some of
them tried to obtain compensation, their
claims were rejected, for years.

We must also recognise that for these
survivors no justice came with the post-
Hitler era. Significantly, the mass killing
of the Roma people was not an issue
at the Nürnberg trial. The genocide of
the Roma – Samudaripe or Porrajmos
– was hardly recognised in the public
discourse. We should be aware that
the same denial of the mass murder
and other crimes against the Roma by
fascist groups in other parts of Europe
was typical at the time. Up to now, very
little has been done to recognise these
historic facts.

The history goes back several
hundred years, in fact ever since
the various Roma groups arrived
in Europe following the long
migration from India. The methods
of repression have varied between
enslavement, enforced assimilation,
expulsion, internment and mass
killings. Roma people have been
victims of racism and a whole system
of prejudices. They have been seen
as unreliable, dangerous, criminal,
and undesirable. They have been
used as scapegoats when things went
wrong and the locals did not want to
take responsibility. This is the very
nature of anti-Gypsyism.

To put an end, at long last, to the
systematic discrimination of the
Roma is one of the most urgent
human rights challenges in Europe
today. No country can any longer
pretend that justice has been made
for this minority.

It is indeed positive, therefore, that
the European Parliament has begun
to take this issue seriously. Member
governments should follow suit.
Moreover, when doing so they must
listen carefully to the advice of the
Roma communities and the local civil
society organisations.

Thomas Hammarberg
Human Rights Defender,
Former Council of Europe
Commissioner for Human
Rights

No country
can any longer
pretend that
justice has been
made for this
minority.

42

Over 500,000 Sinti and Roma fell victim
to the state organised Holocaust in
Nazi occupied Europe: a crime against
humanity, which was only recognised in
1982 by the German government. The
National socialist regime collectively and
definitively denied the right of existence
to the members of our minority on the
basis of an inhuman racial ideology,
simply because they had been born Sinti
or Roma. As a result of this, anti-Gypsyism
remained powerful and effective until
today, often shaping the institutional
and societal attitudes and behaviours.
The civil rights movement of Sinti and
Roma achieved to break the power of
interpretation of the former perpetrators,
and to raise awareness about our history.

When we remember the Holocaust
and Nazi crimes today – more than 70
years after the end of the war – we must
work for the rule of law and a strong
democracy at the same time. Historical
remembrance always implies lived
responsibility for the present.

Today, Sinti and Roma, as well as
Jews and other minorities, such as
refugees and migrants face new
dimensions of violent nationalism
and racism. We witness how
nationalist and right wing populist
movements continue to push for a
division of Europe and undermine
the European values. It is our
common task in Europe and its
member states to sanction the still
existing anti-Gypsyism as much as
we ban anti-Semitism.

We all know that anti-Semitism,
like anti-Gypsyism, is first directed
against minorities, but that it is
essentially aimed at destroying
democracy and our common
European values. The civil rights
work of Sinti and Roma is an
important contribution not only
for our minority, but rather to all
of society and for democracy in
Europe at large.

Fighting anti-
Gypsyism is a
precondition
for inclusive
democratic
societies.
Anti-Gypsyism is manifested by the
injustice enforced on many European
citizens, on daily basis. It is manifested
by a mayor denying access to water to
a community because of its race, by a
police officer using degrading language
for the community they should serve
and protect, by law-makers abstaining
from bringing justice to women who
have been victims of forced and coercive
sterilisation, by a doctor refusing to treat
a person because of their skin colour, by
a teacher denying a child access to quality
education, or by a prosecutor or judge
failing to investigate and adjudicate hate
crimes against Roma.

Anti-Gypsyist attitudes are widely
dispersed through social media and
continue to be reinforced by hate speech
expressed by public figures and the
media. Non-recognition of anti-Gypsyism
is characterised by lack of empathy for
children who are prevented a better future
in today’s Europe, or the lack of recognition
for wrongdoing of past human rights
abuses and the Nazi genocide.

Recognising anti-Gypsyism is key for
realising equal rights and opportunities
for Roma, it is a precondition for inclusive
democratic societies. The call of the
international community and civil society
to prioritise the fight against anti-Gypsyism
has to be fully translated into national
policies.

As a strategic goal, it opens Europe to
the opportunity of harvesting the great
potential of millions of people and using
the intelligence, creativity and solidarity
of many talented Roma women and men
who are willing and ready to contribute.

Romani Rose
Human Rights Activist,
Chair of the Central Council
of German Sinti and Roma

Mirjam–Angela Karoly
Former Chief of the OSCE
Contact Point for Roma
and Sinti Issues (2013-
2017);
Acting Director of the
Vienna-based NGO
Romano Centro

Historical
remembrance
always
implies lived
responsibility
for the present.

43

S&D_The milestones in our fight against anti-Gypsyism

The European Union was built on
the core values that include the
respect for human dignity, equality
and the respect of human rights. Our
European values include explicitly
also the protection of the rights of
persons belonging to minorities,
and the prohibition from all forms of
discrimination.

Roma have been living in Europe for
more than 700 years, contributing
to Europe's cultural and linguistic
richness. Roma form an important
share of the EU population, yet
surveys of the Fundamental
Rights Agency confirm widespread
discrimination and marginalisation
of Roma in European societies. It is
therefore of paramount importance
to ensure that Roma are treated
throughout the EU like any other
citizen with equal access to all
fundamental rights as enshrined in
the Charter of Fundamental Rights.

It is in this context that the European
Commission takes a strong stance
against any form of intolerance,
manifestation of racism or
xenophobia, including anti-Gypsyism,
which covers a wide spectrum of
prejudices: from discrimination to
hostile anti-Roma rhetoric, also
present in the political discourse, to
individual or concerted acts of open
violence against Roma people.

The European Commission established
with the EU Framework for National
Roma Integration strategies a holistic
approach, which ranges from ensuring
enforcement of EU legislation, such as
the Racial Equality Directive and the
Framework Decision on fighting racism
and xenophobia, to the use of all available
policy, legal and financial instruments
in support of Roma inclusion. Fighting
against discrimination and anti-Gypsyism
must go hand in hand with fighting social
and economic exclusion of Roma.

EU member states are key players,
together with other partners. To this
end, an EU network of National Roma
Contact Points has been established, as
well as EU High-Level Groups on Non-
discrimination, Equality and Diversity and
on combating racism, xenophobia and
other forms of intolerance to exchange
and develop best practice. A meeting of
the latter in December 2017 was devoted
to particularities of anti-Gypsyism as a
specific form of racism against Roma. The
European Commission also agreed on a
Code of Conduct with major social media
platforms to counter illegal online hate
speech.

Although the situation will not change
overnight, let me voice the hope that with
an open mindset, the right leadership and
with the help of the Roma community, we
will change Europe for the better.

Věra Jourová
European Commissioner
for Justice, Consumers and
Gender Equality

Although the
situation will
not change
overnight,
let me voice
the hope that
with an open
mindset,
the right
leadership and
with the help
of the Roma
community,
we will change
Europe for the
better.

44

In the fight against anti-Gypsyism, it is
essential to understand its root cause.
Anti-Roma repression dates back to the
13th and 14th centuries. The Roma people
entered Europe and the rulers of that
time used executions, slavery, prohibition
to speak the Roma language and mass
murders to control them,26 laying down
the foundation of today’s anti-Gypsyism.
The Roma travelled because they
had to survive, living at the margins of
the society. They were pushed into a
vicious circle of poverty, exclusion and
segregation.

The EU put forward a specific policy
framework in 201127 with the aim of
improving the situation of the Roma.
However, socio-economic inclusion will
not be achieved so long as the deeply
rooted racism in societies and institutions
is not addressed at EU level as well. A
report from 2017 illustrates that Roma
are even more segregated, discriminated
against and hated in Europe now than in
2011.28

Still the Czech Republic, Slovakia
and Hungary29 continue to place a
disproportionally high number of Roma
children in schools for the mentally
disabled, while Italy30 has been investing
millions of euros in building mono-ethnic
Roma segregated camps.

These institutional actions against
Roma31 are in breach of EU’s anti-
discrimination legislation. European
policymakers need to realise that the
EU Framework alone will not remove
the centuries-old and very deep
institutional and societal racism. The
nature and depth of anti-Gypsyism
needs to be acknowledged and
understood by all relevant policy
makers and by European societies.

Thanks to the work of the European
Parliament, in collaboration with
Roma and non-Roma civil society
organisations, anti-Gypsyism has
been recognised in parliamentary
resolutions in 201532 and in 201733.
It is now up to the European
Commission and member states to
follow the Parliament’s example, in
order to give fair chance to every
Roma child in Europe to live a life
free from discrimination. In the
post 2020 EU Roma Framework, the
European Commission should ask
every government to develop specific
policy measures and funding to tackle
anti-Gypsyism in the priority areas of
education, employment, healthcare
and housing. Most vitally, European
leaders must communicate that the
Roma are Europeans, who deserve
the rights and respect of their fellow
citizens.

Violeta Naydenova
Senior policy analyst
on Roma and Anti-
discrimination of the Open
Society European Policy
Institute

26 https://www.coe.int/t/dg4/education/roma/histoCulture_en.asp
27 file:///C:/Users/vnaydenova/Downloads/COMM_Framework_roma_strategies_EN.pdf
28 https://www.opensocietyfoundations.org/sites/default/files/revisiting-eu-roma-framework-20170607.pdf
29 See: Headline 5. Justice, Consumers and Gender Equality: http://europa.eu/rapid/press-release_MEMO-16-1823_en.htm
30 https://www.amnesty.org/en/countries/europe-and-central-asia/italy/report-italy/
31 https://www.ceps.eu/system/files/RR2017-08_AntiGypsyism.pdf
32 http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P8-TA-2015-0095
33 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2017-0413+0+DOC+XML+V0//EN

European
policymakers
need to realise
that the EU
Framework
alone will not
remove the
centuries-old
and very deep
institutional
and societal
racism.

45

S&D_The milestones in our fight against anti-Gypsyism

As Chairperson of the UN Committee on
the Elimination of Racial Discrimination
(CERD) and as a campaigner of nearly
forty years for Traveller and Roma rights in
Ireland, Europe and beyond I cannot but
be clear about the persistent, unique and
unrelenting discrimination experienced by
Roma and Traveller women, children and
men. This racism, through which its victims
are often blamed for the multifaceted
discriminations imposed on them, fits very
well all dimensions of Article I International
Convention for the Elimination of Racial
Discrimination which describes racial
discrimination as being either or both on
purpose or in effect. Its uniqueness is well
described as anti-Gypsyism.

CERD reviews over the eight years of my
membership, of each and every state where
there are Roma and Traveller populations
focus on the discriminations they experience
and the often stark differentials between
their education, employment, housing and
health including length of life chances, and
those of the rest of the population. Reverse
differentials emerge with regard to prison
populations which reveal concerns also
regarding who gets sent to prison, for what,
and for how long. Ongoing issues remain
in every state regarding relations and trust
between police and all sectors involved in
the administration of justice.

These do not help in addressing the
increasing hate crime and hate speech
against Roma although there are also
examples of some good practice.

The 2011 EU Framework for National Roma
Integration Strategies up to 2020 and the
annual assessments of national strategies
by the European Commission, more recently
supported by the Roma Civil Monitor
project, provide a useful starting point.
This is reinforced by the evidence of the
Fundamental Rights Agency's EU Midis and
other studies which indicate among other
things that 80% of Roma interviewed were at
risk of poverty (EU average 17%).

During the past decade some progress has
been made and clear Roma and Traveller
leader voices have demanded their right to
shape and inform it.

However, much remains to be done, there
is no room for complacency, and one size
does not fit all.

Making rights a realisable reality demands
knowing something of the number of
people whose rights have been abused so
good disaggregated data with human rights
collection and use standards is required.
Political leaders need to not only refrain
from the discriminatory remarks some are
still capable of making, they also need to
publicly endorse the contributions of Roma
and Travellers to society and acknowledge
their long marginalisation and suffering.
Awareness raising for officials, who in the
end are the duty bearers responsible for
ensuring rights, needs to be comprehensive
and accompanied by mandatory anti-racist
training at all pre-service, and continuous
professional development levels.

The particular forms of anti-Gypsyism
experienced by Roma and Traveller women
needs to be named and the women
supported to reach their potential through
Special Measures and Positive Action as
recommended by both CERD and the EU.
Hundreds of years of oppression won't
be eliminated overnight but targets need
timelines and to be ambitious - I'm tired
of talk of the Roma classroom assistant,
why not the Roma teacher and teacher
of teachers. And why are we talking only
of an Integration Strategy? There can be
no hierarchies of oppression and there
is a need for a fair and just integration or
mobility strategy for Roma who have moved
into the EU area or want to move within it.
Many others have been part of European
countries for centuries so the real issues
are racism without which there can be
no integration, and inclusion rather than
marginalisation and impoverishment.

Reflecting this the Irish Strategy is called the
National Traveller Roma Inclusion Strategy
but here as elsewhere results require
resources as well as resolution. I look
forward to working here and in Europe, also
in essential solidarity with others committed
to eliminating racism in all its forms, towards
making the next decade one when we make
real progress overall particularly for Roma
and Traveller inclusion.

Anastasia Crickley
Chairperson of the
UN Committee on the
Elimination of Racial
Discrimination

26 https://www.coe.int/t/dg4/education/roma/histoCulture_en.asp
27 file:///C:/Users/vnaydenova/Downloads/COMM_Framework_roma_strategies_EN.pdf
28 https://www.opensocietyfoundations.org/sites/default/files/revisiting-eu-roma-framework-20170607.pdf
29 See: Headline 5. Justice, Consumers and Gender Equality: http://europa.eu/rapid/press-release_MEMO-16-1823_en.htm
30 https://www.amnesty.org/en/countries/europe-and-central-asia/italy/report-italy/
31 https://www.ceps.eu/system/files/RR2017-08_AntiGypsyism.pdf
32 http://www.europarl.europa.eu/sides/getDoc.do?type=TA&language=EN&reference=P8-TA-2015-0095
33 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2017-0413+0+DOC+XML+V0//EN

Hundreds
of years of
oppression
won’t be
eliminated
overnights
but targets
need
timelines
and to be
ambitious.

46

There are around 10 million Roma people in Europe.
Roma people face a lot of injustice.
Injustice is when you do not get the rights you deserve.

Many Roma children go to segregated schools.
In these segregated schools
Roma children attain little knowledge
and are treated badly.

A lot of Roma people are unemployed.
A lot of Roma people face discrimination
when they want to find a job.

Discrimination means that you are treated unfairly
or that you do not get the same chances as others.

A lot of Roma people live a shorter life than most people.
Many Roma people face discrimination
when they go to see the doctor.

Many Roma people are very poor.
Many Roma people do not have a comfortable house.
They do not have a bathroom and do not have tap water.
Some Roma people go to bed hungry.

Roma people face injustice and discrimination
because of anti-Gypsyism.

EASY-TO-READ

47

S&D_The milestones in our fight against anti-Gypsyism

VERSION
Anti-Gypsyism is when somebody thinks
 that Roma people are not as clever as others,
 that Roma people are not as hard-working as others,
 that Roma people deserve less than others.

It is important that we fight against anti-Gypsyism.

The European Parliament fights against anti-Gypsyism.
In the European Parliament there are politicians from all the member
states of the European Union.

The European Union is a group of 28 countries.
We call these countries member states.
They have joined together to be stronger
politically and economically.

The politicians in the European Parliament
make important laws about how to fight anti-Gypsyism.

They make laws in different fields:
 laws to stop discrimination in all the areas of life
 laws to stop hate speech
Hate speech is speech attacking a group of people or their members.
 laws to commemorate the Roma genocide
Genocide is a systematic and widespread murder
of a group of people.

One of the political groups of the European Parliament
is the group of the Socialists and the Democrats
(in short, S&D).

48

Soraya Post is a politician from Sweden.
Sweden is one of the 28 member states in the European Union.

Soraya Post works in the S&D group.
She works hard to fight anti-Gypsyism.
She initiated a lot of laws to fight anti-Gypsyism.

Soraya Post also started the Roma Week
in the European Parliament.
During the Roma Week we talk about discrimination.
We also talk about how to stop discrimination.

The S&D group organises many events
about how to fight anti-Gypsyism.
The S&D group offers education opportunities
for young Roma people.
These young Roma people stay
in the European Parliament for 3 months.

The S&D group gets a lot of help from different people
to fight against injustice and discrimination.

It is important that a lot of people work together
to stop anti-Gypsyism.

It is essential that Roma people enjoy the same rights
as all the other people in the European Union.

In the chapters above, our aim was
to show how we have been fighting
against anti-Gypsyism. However,
it is essential to see that it is not
a “Roma problem” we are talking
about, but rather the violation of
the fundamental human rights of a
minority group that has a detrimental
and debilitating effect on the entire
society. Therefore, through our fight
against anti-Gypsyism we are also
working for a Europe where equality,
non-discrimination and solidarity
thrive, where democracy and the rule
of law govern our lives.

In 2012, the EU received the Nobel
Peace Prize for having "contributed
to the advancement of peace and
reconciliation, democracy, and human
rights in Europe."34

PROLOGUE
Let us be worthy
of our Nobel Peace
Prize.

"Today a new
commitment must
be made… to fight
against hatred
of others, anti-
Semitism, racism,
and intolerance."35

34 https://www.nobelprize.org/nobel_prizes/peace/laureates/2012/
34 A quote from Simone Veil

S&D_The milestones in our fight against anti-Gypsyism

49

50

ABBREVIATIONS
European Parliament

Member of the European Parliament

Socialists and Democrats Group in the European Parliament

European Parliament Anti-Racism and Diversity Intergroup

Rules of Procedure of the European Parliament

Party of European Socialists

EU Framework for National Roma Integration Strategies

European Union Agency for Fundamental Rights

European Union Minorities and Discrimination Survey

European Commission against Racism and Intolerance

Office for Democratic Institutions and Human Rights

United Nations Development Programme

United Nations Committee on the Elimination of Racial Discrimination

EP

MEP

S&D

ARDI

RoP

PES

NRISs

FRA

EU MIDIS

ECRI

OSCE/ODIHR

UNDP

CERD

51

S&D_The milestones in our fight against anti-Gypsyism

CREDITS

This publication has been edited by Rita Fóber, policy adviser and Soraya Post MEP

TheProgressives socialistsanddemocrats socsanddems socsanddems socsanddems socialistanddemocrats

www.socialistsanddemocrats.eu

SHOULD YOU NEED FURTHER INFORMATION, PLEASE

send your e-mail to
soraya.post@europarl.europa.eu

contact us online by filling in the form on our website:
http://www.socialistsanddemocrats.eu/content/contact-us

send us your letter to S&D Group Press and Communications Department,

European Parliament, 60 rue Wiertz, 1047 Bruxelles, Belgium

© European Union 2018
Printed and Published: Javier Moreno Sánchez, Secretary General, S&D Group in the European Parliament, rue Wiertz, 1047, Brussels

