[image: image1.wmf]

EUROPEAN ROMA RIGHTS CENTER

1386 Budapest 62, P.O. Box 906/93, Hungary

Phone: (36-1) 413-2200; Fax: (36-1) 413-2201

E-mail: office@errc.org
http://errc.org
January 26, 2004

Ms Anna Diamantopoulou

Commissioner for Employment and Social Affairs

B-1049 Brussels

Belgium

Fax: +32 2 2982 099

Ms Dagnija Stake

Minister of Welfare

Skolas 28, Riga

Latvia

Fax: + 371 7276445

Honourable Commissioner Diamantopoulou, Minister Stake,

The European Roma Rights Center (ERRC) welcomes Latvia's Joint Inclusion Memorandum ("JIM") on matters relating to social inclusion. In a number of respects, the ERRC believes, the Latvian JIM represents a step forward in terms of government recognition of issues related to Roma in Latvia. It therefore can provide an important basis for future policy, as Latvia moves in the coming months to prepare its first National Action Plan ("NAP") on social inclusion. The ERRC offers the following comments on Latvia's JIM, which we believe will be of use in preparing the first Latvian NAP:
Roma in Latvia

The ERRC welcomes the inclusion of Roma as a group threatened with social exclusion for the purposes of Latvia's JIM. However, statements such as the contention that there are "no substantial differences in poverty and social exclusion indicators between Latvians and non-Latvians, except for a very small minority of Roma" (Point 2.5 "Vulnerable groups. Ethnic minorities") may serve to misrepresent the scope and dimension of issues faced by the Romani community. While it is true that by comparison with some states, the Romani population of Latvia is small, in some Latvian cities and towns (such as Ventspils, Talsi, Sabile and others), Roma constitute about 5% of the total population. Romani leaders further state that the real number of Roma in Latvia is somewhere between 15,000 and 20,000, not 13,000-15,000 as stated in the Latvian government's JIM. The undercount is likely due to fear of discrimination on the part of many Roma and the stigma attached with being viewed as "Gypsy" in Latvia. Many Roma reportedly state that they belong to a different ethnic group when asked by census takers.

Discrimination

Statements in the Latvian JIM to the effect that the National Employment Agency, as well as officials of other state and municipal offices, have not been effective in providing relevant information to socially excluded risk groups, are welcome. However, effective communication is only one aspect of policy implementation. Measures to address the problem of racial discrimination against Roma are urgently needed in all sectoral fields. The ERRC observes that the Latvian government's JIM fails entirely to address the issue of racial discrimination and/or measures to combat it. At some points in the JIM, equivocating language is deployed to downplay issues related to racial discrimination in Latvia. The sole reference to discrimination in the Latvian JIM is at Point 2.5 "Vulnerable groups. Ethnic minorities":
"While recent research
 suggests that there is no discrimination on an ethnic basis in the labour market, other research
 commissioned as part of the JIM process shows that representatives of different ethnic groups tend to explain their lower competitiveness in the modern labour market as being the result of discrimination on the basis of language not as a result of having an insufficient level of skills and qualifications."
This statement cannot be said to comprise acknowledgement that racial discrimination may be an issue worthy of policy and law in Latvia; the first clause denies outright (on the basis of "recent research"), while the second attributes any hint that discrimination may be a factor in Latvian social life to "representatives of different ethnic groups" (and by implication their oversensitivity) and to contentions related to discrimination based on language. This is clearly inadequate, and Latvia’s NAP must include approaches in harmony with international norms on combating racism, and EU standards in this area. Indeed, the Latvian JIM’s approach is particularly unfortunate in light of the fact that elsewhere government officials have acknowledged that racial discrimination is a problem in Latvia.

Education of Romani children

Statistical data on Roma in the Latvian education system gives rise to serious cause for concern. Among the 5985 Romani people who were 15 years old or older at the time of the last census
 24.3% have not completed the 4th grade. This data differs radically from rates of education for the population-at-large -- only 2.1% of the Latvian general population has not completed primary education. At the other end of the educational spectrum, data is similarly worrying: a total of 12.54% of Latvia's residents have completed a higher education, but among Roma only 26 Romani persons in Latvia have completed higher education. Lack of education and professional training was noted by the Council of Europe's European Commission against Racism and Intolerance in its 2nd report on Latvia as one of the key factors of the difficult economic situation among Romani people, when only 2% of this population is reported to have regular jobs, and unemployment is widespread.

The ERRC welcomes the recognition in Latvia's JIM that the education of Romani children is one of the most important issues related to social inclusion, as well as the information that activities to integrate Romani children into the general basic education system have been undertaken. Several issues are worthy of comment, however, with regard to Latvia's JIM and its approaches to the issue of education of Roma:

· The Latvian government's JIM states at Point 4.2.2. ("Education") that, "A mechanism has been put in place to record school age children which will decrease the risk of them not attending schools". This contention notwithstanding, widespread reports from Latvia indicate that this measure has not been effective to date with respect to Roma, insofar as truancy and school abandonment among Roma are widespread. Additional instruments should be sought to improve the enrollment and regularize attendance rates of Romani children at schools.

· The Latvian government's JIM further states: "the number of school drop-outs should be decreased especially among those pupils who drop out of primary schools or secondary education by putting in place correction classes and night school networks as well as various kinds of distance learning opportunities". The ERRC is concerned that, absent other mechanisms aimed at preventing racial segregation, the Latvian government's approach to combating truancy and school abandonment may be ill-designed, in that it may serve to promote segregation. When designing policies to be implemented under Latvia's NAP, the principle of integration and mainstreaming should be rigorously applied.

A primary concern in the field of education relates to the extent to which the Latvian government's JIM remains silent on the issue of what measures it has to date undertaken -- and what measures it intends to undertake subsequently -- to facilitate the integration of Roma into mainstream schooling; to provide adequate teacher training and parent, teacher, administrator and pupil support; and to provide generally for a climate of mainstream quality education for all. At present, the Latvian government's primary statement related to policy measures aimed at the integration of Roma is the contention that "activities to integrate Roma children into the general basic education system have been undertaken" (Point 4.4).

Housing

The ERRC welcomes the fact that the Latvian JIM in its "Conclusions" includes the task "to define and implement a state strategy for social housing". The ERRC is concerned, however, that these issues alone do not fully address housing issues as they relate to Roma in Latvia. The ERRC notes that many Roma in Latvia currently reside in extremely poor living conditions. Many Roma in Latvia live in buildings and private houses which in many cases are not at all habitable. According to recent independent reports, only 24% of the households have centralized heating, 44% have running water, 37% have sewage services, and only 17% have hot water. Data about the entire Latvian population indicate that among the population at large, roughly two times more people have sewage and water services -- 77% and 83.2% respectively.

Anti-Discrimination Law

Finally, as the Commission is aware, Latvia continues to lack comprehensive anti-discrimination law. Existing domestic legal provisions against discrimination inter alia on ethnic grounds are inadequate. Some protections exist -- for example, anti-discrimination provisions exist in the Labour Law -- but in other key areas, victims of the very serious harm of racial discrimination at present lack domestic legal protections as well as administrative or judicial procedures through which they might receive adequate redress. It is unclear how or even whether Latvia intends to comply with deadlines for transposing the Article 13 Directives into domestic legislation, most notably Directive 2000/43/EC “implementing the principle of equal treatment between persons irrespective of racial or ethnic origin”.

Thank you in advance for your attention to these matters. The ERRC is prepared to provide further information and/or assistance to policy-makers on issues related to social inclusion and the realisation of social and economic rights on an as-needed basis. We welcome further contact with your offices.

Sincerely,

Dimitrina Petrova

Executive Director

� EMBED Word.Picture.8 ���

� Latvian Centre for Human Rights and Ethnic Studies. A. Pabrik. "Ethnic Proportions, Employment and Discrimination in Latvia", 2002.

� "Risk Groups of Poverty and Social Exclusion", Institute of Philosophy and Sociology, Riga, 2003.

� See for example statements by officials from the National Employment Agency quoted in "Situation of Roma in Latvia", Latvian Centre for Human Rights and Ethnic Studies, 2003, p.38.

� Latvijas 2000.gada tautas skaitīšanas rezultāti. Statistikas datu krājums (The results of the 2000 national census in Latvia: Collection of statistical data), p. 202.

� European Commission Against Racism and Intolerance, Second Report on Latvia, December 2001, Section J 54.

� "Situation of Roma in Latvia", Latvian Centre for Human Rights and Ethnic Studies, 2003, p.43.

PAGE
4

[image: image2.wmf]

_1053323935.doc
[image: image1.png]1

EUROPEAN RO
HTS CENTER

2C

