8

Responses to the Questionnaire on Roma Situation
Of the UN Special Rapporteur on Minority Issues

1. Please provide relevant information on Roma communities resident in your country. How can Roma population size be estimated? Are these communities concentrated within certain parts of the country? Please supply any data relevant to the subject.
According to the 1999 census data, 9 927 individuals living in Belarus formally declared themselves to be Roma; 77% claimed to speak Romani language as their mother tongue. The 2009 census figures revealed a decline in Roma numbers to 7 079 people. However, according to the Roma community estimates, currently Belarus has a population of ca. 60 thousand Roma.

Belarusian Roma are unevenly spread across ethnic composition of the regions (provinces).

The largest Roma communities are concentrated in Vitebsk, Gomel and Minsk regions, while the smallest communities are located in Grodno, Brest and Mogilev regions.

For instance, the latest census exercise has demonstrated that Brest region has a population of 715 Roma individuals, including 385 people living in metropolitan areas and 330 based in rural areas; 420 people named Romani language as their mother tongue, 130 individuals designated Byelorussian, 100 people declared Russian as their mother tongue, one person chose Ukrainian, 48 individuals opted for “other language”, while 15 respondents failed to indicate any language. According to the Department of Interior Affairs, Brest region has a population of 1833 Roma individuals. The majority of them vehemently refuse to apply for Belarusian citizenship.

The latest census results have shown that Vitebsk region has a population of 1 186 Roma individuals, including 877 people living in metropolitan areas and 309 based in rural areas; 687 people named Romani language as their mother tongue, 68 individuals designated Byelorussian, 347 people declared their mother tongue as Russian, one person named Ukrainian, 49 individuals opted for “other language”, while 19 respondents failed to indicate any language.

According to the latest census results, Gomel region has a population of
2 501 Roma individuals, including 1 547 people living in metropolitan areas and 954 based in rural areas; 1 815 people named Romani language as their mother tongue, 126 individuals designated Byelorussian, 217 declared their mother tongue as Russian, three persons named Ukrainian, 167 individuals opted for “other language”, while 87 respondents failed to indicate any language.

The latest census results have indicated that Grodno region has a population of 372 Roma individuals, including 227 people living in metropolitan areas and 145 based in rural areas; 249 people named Romani language as their mother tongue, 46 individuals designated Byelorussian, 33 declared their mother tongue as Russian, one person named Ukrainian, 48 individuals opted for “other language”, while 15 respondents failed to indicate any language.

The latest census figures have revealed that Minsk region has a population of 1 002 Roma individuals, including 515 people living in metropolitan areas and 487 based in rural areas; 628 people named Romani language as their mother tongue, 103 individuals designated Byelorussian, 154 declared their mother tongue as Russian, two persons chose Ukrainian, 84 individuals opted for “other language”, while 16 respondents failed to indicate any language.

Data from the latest census have indicated that Mogilev region has a population of 730 Roma individuals, including 676 people living in metropolitan areas and 54 based in rural areas; 459 people named Romani language as their mother tongue, 34 individuals designated Byelorussian, 189 declared their mother tongue as Russian, four persons named Ukrainian, 30 individuals opted for “other language”, while eight respondents failed to indicate any language. Non-official statistics refers to ca. 1100-1200 Roma individuals living in the region.
According to census data, Minsk itself has a population of 573 Roma individuals, including 299 people who claimed Romani language as their mother tongue, 43 people who named Byelorussian, 149 people who declared their mother tongue as Russian, 37 individuals who opted for “other language”, and 13 respondents which failed to indicate any language.

About 70% of the respondents claim “Romani” as their mother tongue and speak this language at home. Byelorussian and Russian were also referred to as native languages.

In Belarus, Roma communities are predominantly located in metropolitan areas:
ca. 70% reside in cities and urban settlements.

There are six public Roma associations in the Republic of Belarus. Roma, an association of Belarusian Gypsies, was registered in 1997. National Public Association Belarusian Roma Diaspora was incorporated in 1998. Besides, there is an International Public Roma Association called Revival and a number of regional public organizations such as Oshmyan Roma Community, Gomel Interdistrict Roma Community, and Vitebsk field office of the Belarusian Roma Diaspora. In recent years these associations have been actively pursuing international collaboration efforts and joined some international Roma unions. The core mission of public Roma associations is facilitating Roma integration into contemporary society.
Mr. O.A. Kozlovsky, who chairs Belarusian Roma Diaspora, is also a member of Inter-Ethnic Consultancy Board under the Commissioner for Religious and Ethnic Affairs.
This public association often received Romani traditional dresses and musical instruments donated by the Office of the Commissioner for Religious and Ethnic Affairs.

2. Does your country gather social and economic data, such as data on poverty/unemployment level, healthcare situation, living conditions, education, income or economic engagement separately for various groups, including the Roma? How such data describe the situation of Roma people? Please provide relevant information, if possible. If such data is not available, please indicate which information source is used by your country to develop a variety of measures and programs aimed to integrate the Roma.
Poverty level and income data, including data for households and population groups, is generated by the Belarus National Statistical Committee through sample surveys of households administered to determine the quality of life.

The above data is aggregated across different age groups at the national, regional, local, and Minsk level. Households are differentiated depending on the type and size of families; surveys include families with children under the age of 18 varying in terms of their numbers. Household surveys determining the quality of life across individual ethnic groups are not conducted.
Sample household survey results are used by relevant government authorities, including the Ministry of Labor and Social Protection, to support the implementation of social policy and to develop measures to improve it.

Data analysis suggests that Roma communities in Belarus are predominantly engaged in the private sector. Specifically, census figures reveal that the number of formally employed Roma in Belarus is about 9.4 percent, which is due to the fact that they tend to retain a strong preference for traditional forms of employment.
3. Is there any national policy/strategy/action plan to facilitate Roma integration into country’s political, economic, and cultural life? If yes, please explain how such measures are developed, designed, implemented, monitored and coordinated with the Roma, and, in particular, how Roma people, including women, are involved in these initiatives. If your country has already responded to similar questions posed by other international or regional organizations, please provide available reports and/or records.
4. In what way do integration strategies or policies consistently account for specific conditions, status and requirements of Roma women, including those related to the right to adequate education, healthcare, and reproductive rights? Please provide the most recent information, including, if possible, specific measures countering segregation and/or multiple and overlapping forms of Roma women discrimination, and key significant accomplishments in these areas.

Pursuant to the current legislation families experiencing difficulties and low-income families with children are eligible to receive targeted welfare assistance (hereinafter TWA).

In accordance with Presidential Decree # 41 on Targeted Welfare Assistance dated 19 January 2012 TWA eligible beneficiaries include Belarus citizens, expatriates and stateless individuals permanently resident in the Republic of Belarus (hereinafter citizens).
In 2014, targeted welfare assistance was provided by the government in the form of five welfare payments: monthly and one-time welfare benefit, diaper bill welfare benefit, social rehabilitation facilities benefit and food benefit to support children during the first two years of life.
Families with underage children are the largest net recipients of monthly and one-time welfare benefits (94.1 % and 74.3 %, respectively).

In 2014, TWA was provided to 217.8 thousand people (26.1 % of financially disadvantaged individuals).

The aforementioned measures brought about a significant reduction in the number of low-income families, including families with children. Specifically, in 2014 low-income families accounted to 1.5 % (v. 2.9 % in 2009), while the percentage of low-income families with children dropped to a new low of 6.9 % in 2014 (v. 9.2 % in 2009).

Government assistance and support measures for families with children cover all Belarusian citizens irrespective of their ethnic origin.

Pursuant to Article 1 of the Law on Government Benefits for Families with Children the following categories are eligible to receive welfare benefits intended for families with children:
- Belarusian citizens, expatriates and stateless individuals permanently resident in Belarus, and expatriates/stateless persons which have been conferred a refugee status in the Republic of Belarus;

- Belarusian citizens, expatriates and stateless individuals temporarily resident in Belarus Republic covered by the national social security system and subject to mandatory social insurance contributions payable individually in cases provided by law.

Today, families with children are eligible to receive ten different types of welfare benefits envisaged by the legislation. Child care allowance is paid until the child turns three irrespective of the nature of employment and income of the parents. Child care period is added to the overall duration of employment for the purpose of retirement income assessment.

In 2014, national welfare benefit system covered a total of 372.6 thousand children (including 341.1 thousand children under the age of three), which is 21.2 % of their aggregate number (benefit coverage of children under the age of three is 98.9 %).

In case of concurrent birth of two or more children families receive one-time assistance in the amount of two subsistence wages per each child to acquire baby items which are considered absolutely essential.

In Belarus, all children have equal rights to education and vocational training irrespective of their ethnic origin.
Subject to the Education Code national education policy is based on the following principles:
- primacy of universal human values, human rights, and humanist nature of education;
- equal access to educational services:
- compulsory basic education.
Each Belarusian citizen has the right to free primary and general secondary education provided by public educational institutions.
The right to education is supported by a variety of enablers, including educational settings which account for ethnic traditions, individual requirements and abilities.
Local executive and regulatory authorities keep a register of children in order to identify those who fail to attend schools and take appropriate action to (re)introduce them into the schooling system. Records are maintained on all children aged under 18 inclusively, including expatriates and stateless individuals legally residing in the Republic of Belarus on a temporary or permanent basis.
Following identification of failure to attend school cases Education, Sports and Tourism Divisions (departments) of district/municipal executive committees refer to appropriately empowered authorities soliciting their approval of statutory action vis-à-vis individuals having legal authority over children as their representatives who fail to make reasonable efforts aimed to ensure that children complete basic education.
There are no exclusions or exceptions for Roma children attending general secondary schools in Belarus. They are subject to all requirements set out in regulations which apply to the general secondary education.
There is no evidence of biased treatment of Roma children in Belarus by teaching staff.

5. Is there any evidence or information on violence against the Roma, particularly women and children? If yes, which forms does violence take and what measures are taken to support, protect and provide compensation to the victims?
The government provides comprehensive assistance to all domestic violence victims irrespective of their ethnic origin, including the Roma.
Currently there are 146 local welfare service centers and two municipal welfare centers which focus on families and children (hereinafter the centers).

To provide temporary emergency accommodation to victims of human trafficking, violence, terrorist attacks, manmade and natural disasters the above centers set up “sanctuary rooms”. Temporary housing service is free and includes sleeping accommodation, bed linen, personal hygiene items, food and beverages.
As of 1 January 2015, there are 105 sanctuary rooms in the Republic. Noteworthy, in Minsk, Vitebsk and Mogilev regions sanctuary rooms are available in every district. In 2014, temporary emergency accommodation was used by 175 people, including 130 violence victims.

National Gender Equality Action Plan for 2011-2015 makes a provision for the establishment of sanctuary rooms to render assistance to domestic violence victims.

International technical assistance projects are under way to improve efficiency of domestic violence prevention campaigns and bring in additional funding/overseas experience (National Capacity Building Project to Counter Domestic Violence in a Gender Equality Environment carried out by the Ministry of Labor and Social Protection and National Capacity Development Project to Prevent Domestic Violence in the Republic of Belarus implemented by the Ministry of Interior).
In 2012, a national toll-free hotline (tel.: 8-801-100-8-801) was created for domestic violence victims. Information about the hotline is placed on notice boards and websites of the centers; labor, employment and social protection offices of Regional Executive Committees; Minsk Municipal Executive Committee; and Ministry of Labor and Social Protection.
6. Has your government established key priorities for Roma integration? If yes, what are the main objectives? Please provide relevant details and give an assessment of resources committed towards efforts taken as part of national strategies and approaches to Roma integration.
7. Does your government monitor progress of Roma integration into political, economic and cultural life of the country? If yes, what are the visible and measurable accomplishments of Roma integration efforts? Please provide detailed information.
About 80% of Roma children receive primary and secondary education; however most of them manage to complete only basic schooling. 12% of Roma people aged 10 or older are unable to read and write. Non-official statistics suggests that 55% of underage Roma in Brest region receive no education.

The number of higher education diploma holders does not exceed 2%. About 17% of the Roma have completed secondary, vocational technical or vocational secondary education.

About 9% of the Roma in Belarus are formally employed. Unemployment is about 31.5%. Discouraging social experiences related to education, employment and accessibility of goods/services, and a negative outlook for overcoming these challenges result in criminalization of Roma communities. For instance, according to the Mogilev Interior Department, up to 20% of individuals aged between 19 and 60 are involved in illegal drug trafficking. Brest Interior Department reported that 87% of Roma individuals aged over 18 are neither studying nor working.
Currently, there are a number of key barriers that hinder efforts to address the low educational level among Roma children and young people.

First, it has to do with the language barrier, which is a challenge to some Roma individuals. It hampers integration of Roma children into the educational environment.

Second, students’ poor self motivation for academic attainment combined with the lack of support provided to Roma children and young people by their parents are also extremely damaging. In particular, it fosters the counterproductive tradition of school dropouts, which primarily affect girls. Another problem is school truancy (short- and long-term), which stems from a poor perception of the compulsory nature of education and dominance of family and community preferences over personal and individual objectives. Another issue is migration, which is typical of a number of Roma families. Migration entails temporary discontinuation of schooling and even complete withdrawal from the educational system.
8. Does inequality between Roma and other ethnic groups still prevail, in view of your government? What were the failures and challenges in bridging the gap and achieving full integration of the Roma? Which areas require maximum effort?
9. Is Roma history and culture a part of the national education program? Is International Romani Day celebrated, and if yes, how?
International Romani Day is not observed as a national holiday. However, this date does resonate for Roma communities living in Belarus.
10. What vehicles exist in your country to develop, attract, and represent Roma interests, also through setup/establishment (sic.)? If they are available, please specify how such initiatives include personnel or Roma community representatives.
Local executive and regulatory authorities undertake outreach efforts targeting Roma communities and area-based public associations, which include educational, cultural, awareness and information dissemination projects. A special mention is due to the cooperation between Oshmyan District Executive Committee and local Roma public association supported by the Office of the Commissioner. Close interaction between the stakeholders, i.e. District Executive Committee divisions in charge of education, culture, interior affairs etc., resulted in significantly higher school attendance rates, decline in crime and higher employment rates among Roma communities.
For example, according to the 2009 census figures, Oshmyan district has a population of 79 Roma individuals, which is 0.3% of the total district population (Roma leaders assume that since then their numbers has more than doubled).

District public association called Oshmyan Roma Community was registered in October 2003. With the establishment of Oshmyan Roma Community many Roma-related problems began to be resolved.
Oshmyan Roma Community Chairman is permanently invited to regional seminars sponsored by the General Directorate for Ideology, Culture and Youth Affairs of Grodno Regional Executive Committee, which are attended by other national public associations. He also participates in events organized by District Executive Committee.
District Executive Committee management and the Department of Ideology, Culture and Youth Affairs of the District Executive Committee closely cooperate with the community council in matters related to employment, meeting the needs of Roma people, providing universal education for Roma children, preserving and promoting Romani culture etc.
District authorities closely monitor Roma livings conditions. 15 people have been placed on a special register of individuals in need of better housing; three Roma families and two orphans are on the waiting list for social housing.

In 2014, one family consisting of four members received a home construction loan. In 2010, another Roma family with many children was granted a subsidized loan for the acquisition of a house.
Besides, Roma people benefit from welfare and humanitarian assistance provided by Oshmyan Local Welfare Center (LWFC) and Red Cross regional office. For instance, humanitarian non-repayable aid provided in December 2013 amounted to 8.803,105 rubles.
Overall, in 2013 LWFC rendered humanitarian aid in the amount of 27 962 700 Bel. rubles to 20 Roma families (70 people). Over three quarters of 2014 humanitarian assistance in the amount of 45 103 800 Bel. rubles was provided to six families (23 people). During this period three families received humanitarian aid as part of Get Kids Ready for School Campaign.
Efforts are being undertaken to increase job placements among the Roma. In 2013, employment service of the District Executive Committee Department of Labor, Employment and Social Protection found employment for 17 persons, from year 2014 to date 12 Roma individuals were placed in jobs.

