	

Subject:
Reply to the Questionnaire of the Special rapporteur on minority issues on Roma
(1) Please, provide specific information about the Roma communities living in your country. What is the estimated size of the Roma population? Are Roma communities concentrated in certain parts of the country? Please attach any relevant data.
Roma community is a constitutionally recognized minority, which is accordingly granted a special status and rights and is living mainly in north east Slovenia (Prekmurje region) and south east Slovenia (regions of Dolenjska, Posavje and Bela Krajina), as well as in large cities like Maribor, Velenje, Ljubljana, Celje, Jesenice, Radovljica (the Sinti families live mainly in Jesenice and Radovljica). Official data on the number of members of the Roma community living in Slovenia were collected during the censuses of 1991 and 2002. In the 2002 census
, 3,246 persons claimed to belong to the Roma community, and 3,834 persons stated that their mother tongue was the Roma language. However, unofficial data, that are estimates of various institutions like social work centres, administrative units, and non-governmental Roma organisations, indicate that between 10,000 and 12,000 Roma live in Slovenia.
(2) Does your state collect socio-economic data such as poverty and unemployment rates, healthcare data, living conditions, educational levels, income levels or rates of economic participation disaggregated by different population groups, including Roma? What does such data reveal in regard to the situation of Roma? Please, attach relevant data if available. In the absence of such data what is the source of information your State relies upon to develop various measures and programmes for Roma inclusion?
In compliance with the legislation in force on the protection of personal data, no special records of persons based on their national or ethnic affiliation may officially be gathered, so the only data available is those gathered in official censuses under the auspices of the Statistical Office of the Republic of Slovenia. Considering these legal provisions socio-economic data officially collected by the state, such as unemployment and poverty rates, healthcare data, income levels or rates of economic participation or any indicators cannot be disaggregated by ethnic or national characteristics of people.
At the 2002 Census, according to provisions of Article 10 of the Act Regulating the Census of Population, Households and Housings in the Republic of Slovenia (Official Gazette of the Republic of Slovenia, no. 66/00, 26/01), the collection of data on ethnic affiliation and religion was based on the fact, that all people aged 14 and over had to declare their ethnic affiliation and religion themselves. For children younger than 14 the answer could be given by their parents, adopters or guardians. The question was intended for all persons. The interviewer had to read or show to the respondents the options and warn them that they need not declare their ethnic affiliation and religion. The answer to the question on ethnic affiliation and religion had to be marked or entered exactly as given by the respondent. For household members who on the census reference date were at least 14 years old but were absent from the household at the time of the interview or the interviewer’s visit or did not want to declare their ethnic affiliation and religion in the presence of other household members or the interviewer, the data on ethnic affiliation and religion were collected with the Statement on the Nationality/Ethnicity and Religion (P-3/NV questionnaire), which was left by the interviewer together with the envelope in the household. In this way every person could fill in the Statement on the Nationality/Ethnicity and Religion and send it to the Statistical Office of the Republic of Slovenia. Sending of the Statement on the Nationality/Ethnicity and Religion was not obligatory. The office took into account only those Statements on the Nationality/Ethnicity and Religion that were signed.

However, in 2011 Statistical Office of the Republic of Slovenia conducted the register-based census. Such census has the content basis in the Regulation (EC) No. 763/2008 of the European Parliament and the Council of 9 July 2008 on Population and Housing Censuses, Official Journal of the European Union L 218/14, 13 August, 2008. In accordance with Article 4 of the Regulation the methods of data collection are left to EU Member States. The method of data collection used in the register-based census where Statistical Office of the Republic of Slovenia links existing statistical and administrative data collections is also used in most of the statistical surveys. Acquisition and integration of data is allowed by Articles 32 and 33 of the National Statistics Act (Official Gazette of the Republic of Slovenia, no. 45/95 and 9/01). All administrative sources from which the data is taken over have the legal basis for the primary collection in the laws governing a particular source. The results of this integration and data processing are aggregated data and the identification of individuals is not possible. With the transition to the register-based census, Slovenia joined European countries that already implemented this way of collecting and processing data on population, households and dwellings. Yet, no data on racial, national or ethnic origin was collected.

Personal Data Protection Act (Official Gazette of the Republic of Slovenia, no. 94/07 – official consolidated text) in its article 6, point 19 clearly defines sensitive personal data:

“Sensitive personal data are data on racial, national or ethnic origin, political, religious or philosophical beliefs, trade-union membership, health status, sexual life, the entry in or removal from criminal record or records of minor offences that are kept on the basis of a statute that regulates minor offences /…/.”
According to Article 13 of the Personal Data Protection Act sensitive personal data, as defined in Article 6, may only be processed in the following cases:

“1. if the individual has given explicit personal consent for this, such consent as a rule being in writing, and in the public sector provided by statute;

2. if the processing is necessary in order to fulfil the obligations and special rights of a data controller in the area of employment in accordance with statute, which also provides appropriate guarantees for the rights of the individual;

3. if the processing is necessarily required to protect the life or body of an individual to whom the personal data relate, or of another person, where the individual to whom the personal data relate is physically or contractually incapable of giving his consent pursuant to subparagraph 1 of this Article;

4. if they are processed for the purposes of lawful activities by institutions, societies, associations, religious communities, trade unions or other non-profit organisations with political, philosophical, religious or trade-union aim, but only if the processing concerns their members or individuals in regular contact with them in connection with such aims, and if they do not supply such data to other individuals or persons of public or private sector without the written consent of the individual to whom they relate;

5. if the individual to whom the sensitive personal data relate publicly announces them without any evident or explicit purpose of restricting their use;

6. if they are processed by health-care workers and health-care staff in compliance with statute for the purposes of protecting the health of the public and individuals and the management or operation of health services;

7. if this is necessary in order to assert or oppose a legal claim;

8. if so provided by another statute in order to implement the public interest.”
According to Article 16 personal data may only be collected for specific and lawful purposes, and may not be further processed in such a manner that their processing would be counter to these purposes, unless otherwise provided by statute.”

With a purpose to get a comprehensive and in-depth view in the situation of social inclusion of Roma Slovenia commissioned a study, by which it will gain an overview of the integration of Roma in the areas, that are of significant importance for successful integration of Roma, that being education, employment, healthcare, living conditions and discrimination. Study is supposed to be concluded in 2015.
Finally, relevant ministries and other responsible institutions rely on unofficial estimates as well as on research papers, studies and information, provided by the non-governmental organisations when drafting and preparing concrete measures for Roma inclusion.
(3) Is there any ongoing national policy/strategy/action plan to ensure Roma inclusion in the political, social, economic and cultural life of your country? If so, please explain how these measures are developed, designed, implemented, monitored and evaluated in consultation with, and with the effective participation of Roma, including Roma women. If your State has already reported on similar issues to other international or regional organisations, please share existing relevant reports and/or documentation.
Roma Community in the Republic of Slovenia Act (Official Gazette of the Republic of Slovenia, no. 33/07; hereinafter: Roma Community Act), in its Article 6 stipulates that “/f/or the purpose of coordinated implementation of special rights of Roma community members, the Government, in cooperation with the self-governing local communities and the Roma Community Council of the Republic of Slovenia /…/ shall adopt the programme of measures on the basis of which the obligations and tasks that are carried out by competent ministries, other national authorities and authorities of self-governing local communities shall be laid down pursuant to Articles 4 and 5 of this Act. Moreover, it determines that the authorities referred to above “shall adopt detailed sectoral programmes and measures, and shall provide for the necessary funds earmarked in their financial plans”.

According to this provision National Programme of Measures for Roma of the Government of the Republic of Slovenia for the Period 2010–2015 (hereinafter: National Programme) was adopted in March 2010. It was prepared by a working group appointed by the Government. Members of the working group were representatives of competent ministries and government bodies, certain self-governing local communities where Roma live, and representatives of the Roma community, nominated by the Roma community itself. The working group carried out consultations concerning individual areas covered by the National Programme, always in the presence of Roma community representatives. Depending on the topic discussed Roma women were also present at meetings. The proposal of National Programme was discussed and approved by the Government Commission for the Protection of the Roma Community, whose members are also representatives of Roma community. A nation-wide public discussion was also carried out, as well as consultations with both representative associations of municipalities, and proposals that had been put forward have been taken into consideration to the greatest possible extent. Representatives of both the Roma Community Council and other organisations of the Roma community were engaged in drafting and implementing the National Programme.
The National Programme defines six strategic goals, which are the basis for concrete measures:

(1) improving the living conditions of the Roma community and Roma settlements in terms of infrastructure and utility services;

(2) improving the educational structure of Roma community members and increasing attendance of Roma children in pre-school educational programmes and compulsory educational programmes, as well as increasing the inclusion of young and adult Roma in further educational processes in compliance with the principle of life-long learning;

(3) increasing employment and decreasing unemployment rates of members of the Roma community;

(4) improving healthcare for members of the Roma community, in particular of women and children;

(5) preserving and developing cultural, informational and publishing activities of the Roma community, and endeavouring to preserve and develop different variations of the Romani language;

(6) raising awareness of the majority population of the existence, culture customs and traditions of the Roma community, and raising awareness of the minority population on their rights and obligations as citizens of the Republic of Slovenia.

For each individual measure descriptions and explanations are given, along with its goals, indicators, time of implementation, funds needed for its realisation and the financial source, and finally, where possible, the body responsible for its realisation, which in most cases are ministries, governmental offices, self-governing local communities and the Roma community or its organisations. Within six months from the adoption of the National Programme, responsible implementing bodies, defined in the National Programme, adopted detailed sectoral programmes, i.e. action plans in which they outlined in detail the method of realisation of each individual measure in their field of work.

Implementation of the National Programme is systematically monitored. According to the Roma Community Act, each year an assessment of measures is to be carried out and, if necessary, modifications and amendments to the document proposed. Also, Government of the Republic of Slovenia is to report annually to the National Assembly of the Republic of Slovenia on the implementation of the obligations referred to in the Articles 4 and 5 of the Roma Community Act, covering areas of employment, education, Roma language and culture, information and publication activities of the Roma community, and living conditions. Detailed monitoring process is described below.

Implementation of the National Programme is monitored by the government working body that is Government Commission for the Protection of the Roma Community. Composition of the commission is defined in the Roma Community Act. The Commission has 16 members: 8 representatives of national authorities (these are representatives of the relevant ministries, who cover areas of education, employment, health, living conditions, culture, political participation etc.), 4 representatives of self-governing local communities in which representatives of the Roma community are elected to the city and/or municipal council and 4 representatives of the Roma Community Council of the Republic of Slovenia. The latter appoints its members to the Commission by itself. According to its current Rules of Procedure (Official Gazette of the Republic of Slovenia, no. 94/07), the President of the Council must be a member of this government working body by virtue of his/her function, whereas the remaining three members are selected by the Roma Community Council in accordance with the Rules of Procedure. Since 2011 Roma Community Council is presided over by a woman. The Commission is chaired by the representative of the national authority; usually minister or state secretary presides over the Commission. Administrative affairs are conducted by the Government Office for National Minorities.
The tasks of the Commission are to:

· monitor the implementation of the National Programme;
· monitor the implementation of constitutional obligations and statutory provisions of the Republic of Slovenia relating to the protection of the Roma community;

· draft proposals and initiatives for the protection of the Roma community aimed at defining the official position of the Government and individual ministries;

· exchange opinions between representatives of the Roma community, self-managed local communities and state authorities on all issues relating to the status of the Roma community;

· discuss topical issues concerning the exercise of special rights of the Roma community.

Office for National Minorities has a crucial role in the preparation of such report on the implementation of the National Programme as well as on the implementation of the Roma Community Act provisions. It coordinates the necessary activities and gathers all the relevant information from the responsible ministries, government offices, Roma Community Council, local self-governing communities and other relevant bodies. On the basis of the information received, it drafts a preliminary report, which is than forwarded to the responsible ministries and all actors mentioned before, who sent their contributions for the report, for a review. After that draft report is published on the website of the Office so that broader public and interested civil society organisations as well as Roma organisations could comment on the report and propose corrections or amendments. At the same time draft report is forwarded to the Roma Community Council, who is an umbrella Roma organisation in Slovenia and official counterpart to the national authorities, for its consideration. After broader public debate on the subject is concluded, report is submitted to the Government Commission for the Protection of the Roma Community. When adopted by the Commission report is submitted to the government for adoption and after that sent to the national assembly for its further consideration.
So far, Government of the Republic of Slovenia adopted three reports on the status of the Roma community in Slovenia: first was adopted in October 2010 (covering the period from 2007 to the first half of 2010), second in November 2012 (covering the period of the second half of 2010 and 2011) and third in November 2014 (covering the period of 2010 and 2013). The last report was discussed in the relevant body of the National Assembly at the end of January 2015. All three reports are also published on the website of the Office for National Minorities.

Taking into consideration the described process for the preparation of the reports, by which evaluation and monitoring of the implementation of the National Programme and relevant provisions of the Roma Community Act is made, it is evident that procedure is transparent and that all relevant actors, including Roma representatives, Roma women and Roma organisations as well as interested civil society organisations are well included in the whole evaluation process. However, it must be mentioned at the same time, that so far, no comments, proposals or any other remarks were made neither by Roma organisations nor by interested civil society organisations. They had the opportunity to do so when each of the three reports was being prepared, since the draft reports were published at the Office’s website. Also, representatives of an umbrella Roma organisation, Roma Community Council, and also other relevant Roma organisations, were present at the relevant sessions of the Government Commission for the Protection of Roma Community when all three reports were discussed and then adopted.

The National Programme is going to be concluded this year, since it was adopted for the period 2010-2015. This is why responsible government office, that is Government Office for National Minorities, already started with the preparation of a new National Programme of Measures for Roma. Roma representatives, Roma women and Roma organisations are going to be included in its preparation form the beginning as it was the case when preparing existing National Programme.
Republic of Slovenia ratified all important international human and minority rights documents, such as International Covenant on Civil and Political Rights, International Covenant on Economic, Social and Cultural Rights, International Convention on the Elimination of All Forms of Racial Discrimination, Convention on the Elimination of All Forms of Discrimination against Women, Convention on the Rights of the Child, Framework Convention for the Protection of National Minorities, European Charter for Regional or Minority Languages. According to these documents Slovenia is, as any other State party, obliged to report to its monitoring mechanisms on the implementation of its provisions. Slovenia also regularly prepares its reports under Universal Periodic Review.
Below please find the list of last reports of the Republic of Slovenia to the monitoring mechanisms of above mentioned international documents with a corresponding number of the document, according to which each document is to be found. All these documents are also available at the website of the United Nations and Council of Europe.

· International Covenant on Civil and Political Rights (ICCPR)
· Third Periodic Report of the Republic of Slovenia on the Implementation of ICCPR was already sent to the Human Rights Committee; however it has not yet been published. When it will be, the document number will be CCPR/C/SVN/3.
· Second Periodic Report of the Republic of Slovenia on the Implementation of ICCPR (CCPR/C/SVN/2004/2).

· International Covenant on Economic, Social and Cultural Rights (ICESCR)
· Second Periodic Report of the Republic of Slovenia on the Implementation of ICESCR (E/C.12/SVN/2).
· International Convention on the Elimination of All Forms of Racial Discrimination (ICERD)

· Eighth to eleventh periodic report of the Republic of Slovenia on the Implementation of ICERD (CERD/C/SVN/8-11).
· Convention on the Elimination of All Forms of Discrimination against Women (CEDAW)
· Fifth and sixth periodic report of the Republic of Slovenia on the Implementation of CEDAW (CEDAW/C/SVN/5-6).
· Convention on the Rights of the Child (CRC)
· Third and fourth periodic report of the Republic of Slovenia on the Implementation of CRC (CRC/C/SVN/3-4).
· Universal Periodic Review

· Second report of the republic of Slovenia under Universal Periodic Review (A/HRC/WG.6/20/SVN/1).

· Framework Convention for the Protection of National Minorities (FCNM)
· Third report of the Republic of Slovenia on the Implementation of the FCNM (ACFC/SR/III(2010)007).
· European Charter for Regional or Minority Languages
· Fourth periodic report of the Republic of Slovenia on the Implementation of the ECRML (MIN-LANG (2013) PR 04).

(4) How strategies or policy measures for inclusion take into systematic consideration the specific conditions, situations and needs of Roma women, including in the areas of access to adequate education, healthcare and reproductive rights? Please attach the most relevant information including, if applicable, specific measures taken to combat segregation and/or multiple and intersecting forms of discrimination faced by Roma women, as well as the main measurable achievements in these areas.

Roma women often suffer from multiple discrimination, both as women and as members of ethnic group (Roma). They experience disadvantages in various fields, such as employment, housing, health, education, social exclusion and poverty.

Slovenian national strategy on Roma, above mentioned National Programme, mentions gender dimension and Roma women as a particularly vulnerable group, especially in relation to the measures in the field of health, employment, social inclusion and culture. In the phase of its preparation also Roma women were included in all relevant consultations, special attention is devoted to Roma women also in its implementation and corresponding measures.
Slovenian strategy on gender equality that is currently being prepared, Draft National Programme on Equal Opportunities of Women and Men 2015-2020, mentions Roma women as one of the disadvantaged groups that require special attention in all areas. Special measures are planned to improve the status of Roma women in relation to equal economic independence (programmes to improve their employability and access to employment), social inclusion (special programmes aimed at promoting social inclusion of Roma women and other disadvantaged groups), knowledgeable society and gender stereotypes (elimination of stereotypes, including stereotypes about Roma women), and balanced representation (encouraging political participation of Roma women in political life).

In the field oh health care, a project entitled “Cooperation for the Health of Roma People" that is dedicated to the integration of the Roma population in the health care system is currently being carried out in the framework of the Norwegian Financial Mechanism. The project responds to long-standing unsolved challenges in the field of integration of the Roma population in the health care system. It will contribute to the reduction of inequalities between user groups by increasing awareness of the Roma about the importance of health, improving communication of public workers, inter-institutional cooperation and sustainable funding of Roma coordinator and mobile health services. There will be 5 pilot training programs developed and implemented for 590 participants. A plan for health care in the field will be designed and implemented. It will include at least 200 visits to a healthcare worker. The programs will be designed for Roma communities, especially for women in south-eastern Slovenia and experts, who work with them. With the help of partner from Norway a support network for families of addicts and people with mental health problems in the region will be set up. The project will also include a transfer of best practices from Norway.

Also, National Programme defines improving the health status of members of the Roma community as one of its priorities, with particular emphasis on improving health care services for women and children. This is followed by two measures:

1. Strengthening and protecting the health of the Roma population – with a particular focus on vulnerable groups within the Roma community – women and children

2. Conferences and expert consultations on the health of Roma and support for cross-border cooperation on resolving health care issues of Roma.
In 2008, the Ministry of Health in cooperation with relevant institutions and Roma community started to organise national conferences on the health of Roma. Conference titled ‘Reducing Health Inequalities among the Roma Population’ was held in Radenci in 2008. In 2009, Novo Mesto hosted the second national conference entitled ‘The Health of Roma Women’. In 2010 in Kočevje the third national conference on the health of Roma children was held. In 2011, the Ministry of Health financed workshops carried out in the Roma settlement of Dobruška vas, Škocjan Municipality. The workshop focused on three topics:

· Women, girls and older members of the population: the workshops were educational, particularly for women and girls aged 13 years and above, providing information on the better management of the household budget, the preparation of healthy and nutritious meals, hygiene education, and also raising awareness of the importance of birth control;

· Men: sports games, prevention in traffic, first aid;
· Pre-school children and children under 12 years of age: the workshops aimed to teach the Slovene language through games and creative workshops. Children learnt the importance of communication, patience and perseverance through team work. The acquired skills will help them in their work at home and at school.

The results of the workshops were positive.

In September 2014, the 4th national conference on the health of the Roma was held in Murska Sobota, under the topic of healthy lifestyle.
Also, in 2008/2009, the Ministry of Health co-financed the study ‘Assessment of the Use of Health Care Services among Roma Women and Children in Slovenia – a Contribution to Reducing Health Inequalities’ through a public tender of the Slovenian Research Agency.

As regards education, it should be pointed out that the educational system in Slovenia does not discriminate between women and men; therefore, there are no measures exclusively for Roma women. In order to ensure better education to Roma people, the Strategy of Education of Roma in the Republic of Slovenia was adopted in 2004 and revised in 2011. The Strategy was prepared in close collaboration with the Union of Roma of Slovenia and is based on the following priority areas:

· Inclusion of Roma assistants in the educational process;

· Early inclusion of Roma children in educational processes (setting up conditions for inclusion in pre-school education);

· Creating conditions for developing confidence in schools, including learning about Roma culture and overcoming prejudices;

· Raising the quality of education provided to Roma children;

· Establishing a "support for learning" network, in particular for secondary-school Roma students.

The following support measures can be mentioned:

· A supplement to the curriculum for pre-school institutions working with Roma children and instructions for the implementation of the basic-school curriculum for Roma children were approved;

· The child-adult ratio in pre-school groups including Roma children is more favourable (1st age period - 4 children per 1 adult, 2nd age period - 7 children per 1 adult);

· In basic schools the norms for forming class groups which include at least three Roma pupils are more favourable than in regular schools (maximum 21 pupils);

· In the 1st grade of basic school two teachers are present in the class for longer time than in regular classes;

· The basic school may employ an additional teacher or school counsellor who offers Roma children learning and other assistance; a school with more than 45 Roma pupils may employ two teaching assistants;

· Within the framework of a special project, Roma assistants have been employed in pre-school institutions and schools. They are typically members of the Roma community and help children to overcome the emotional and linguistic barriers and bridge the gap between a pre-school institution and school and the Roma community;

· The state additionally finances school meals, textbooks and excursions for Roma pupils.

There are also some projects in the field of adult-education that include also Roma women as participants (but are not aimed exclusively at women):

· Let us learn and play together (Učimo in igrajmo se skupaj - target group: Roma girls and women with children and their partners);
· Education of Roma for a better quality of their lives (Izobraževanje Romov za boljšo kvaliteto življenja - target group: adult Roma);
· I – You – We (Jaz - Ti - Mi - target group: Roma with lower educational attainment).
Anti-discrimination

In accordance with the Constitution of the Republic of Slovenia, everyone is guaranteed equal human rights and fundamental freedoms irrespective of national origin, race, sex, language, religion, political or other conviction, material standing, birth, education, social status, disability, or any other personal circumstance. Any incitement to national, racial, religious or other discrimination and incitement of national, racial, religious or other hatred and intolerance is unconstitutional and legally prosecuted. Judicial protection of human rights and the right to obtain redress for the violation of such rights are guaranteed by the constitution.

In the event of cases of discrimination, they are handled by the relevant institutions such as the Human Rights Ombudsman and the Advocate of the Principle of Equality. The anti-discrimination legislation includes a basic and general law on eliminating discrimination (the general Act Implementing the Principle of Equal Treatment) as well as provisions ensuring equal treatment in laws regulating areas such as labour market, social security, education and health. When adopting measures in various fields of social life, special attention is dedicated to eliminating discrimination.

Respect for human rights and fundamental freedoms and creation of conditions for their realization is a basic cornerstone of any democratic system. Slovenia through its own policies, strategies and legal acts strives for the creation of conditions enabling members of minorities to express, maintain and develop their identity, as well as for the creation of an atmosphere of tolerance and dialogue in which cultural diversity becomes an element that enriches and not divides the society.

Difficulties faced by the Roma community in Slovenia, in particular in basic existential areas such as bad living conditions, poor education and unemployment, often put some Roma community members in a de-privileged position in relation to majority and more vulnerable to discrimination on the grounds of ethnic origin. Republic of Slovenia is well aware of this fact and has with an aim to improve the status of Roma community in Slovenia while also respecting their culture and language adopted the National Programme, as mentioned several times before. Long-term objective and ends of the National Programme are to promote and increase mutual understanding and dialogue between members of the Roma community and of the majority population, and to promote the realization of human and minority rights. Activities intended to raise awareness about Roma culture and to combat discrimination of Roma became an integral part of the National Programme and are encouraged and financially supported by the state.

The Republic of Slovenia has been encouraging and financially supporting activities aimed at raising awareness of the public about Roma culture and language, as well as activities intended to encourage the informative and publishing activity of the Roma community. Programmes intended for the Roma (“Our Ways – Amare droma” on radio and “So vakeres? – What Are You Saying?” on television) are regularly broadcast by the national radio and television station, and the Roma information centre ROMIC, which acquired a radio frequency, has been operating successfully for several years.

With tenders of the Office for National Minorities to support the activities of Roma unions and local radio broadcasts, the activities of Roma unions aimed at maintaining and strengthening the identity of community members, mutual integration and cooperation of different parts of the community, awareness raising, combating discrimination and intolerance, and information are financed. Also Office finances the activities of the local radio programmes in order to encourage the preparation and broadcasting of Roma shows aimed at balanced presentation of topics concerning the Roma from various angles, strengthening and preserving the national, linguistic and cultural identity of Roma, including Roma in the preparation and broadcasting of the programmes, and influencing the majority population to be more tolerant of Roma and their values, and encouraging Roma to respect the values of the majority population.

With the adoption of the National Programme activities intended to raise awareness about Roma culture and combat discrimination of Roma became an integral part of the Programme, as one of its objectives is to “raise awareness of the majority population about the existence, culture, customs and traditions of members of the Roma community, and awareness of the minority about the rights and obligations they have as citizens of the Republic of Slovenia”. Awareness-raising campaign in the joint programme of the Council of Europe and the European Commission, Dosta! Go beyond prejudice, discover the Roma, was carried out by the Office for National Minorities and was most intensive at the end of 2008, and in 2009 and 2010. Due to the economic crisis and the revised national budget, the number of awareness raising activities unfortunately declined in 2011. In the field of awareness raising the Roma Community Council is responsible for implementing the measure to educate members of the Roma community in councils of self-governing local communities (Roma councillors), societies and other organisations (Roma activists) within which the Roma Community Council in 2012, 2013 and 2014 organised educational seminars for its members.

For some years, the Slovenian police have been implementing training for police officers for work in multi-cultural communities based on the programme “Awareness about stereotypes, prejudice management, and discrimination prevention in a multicultural community”, in which special attention is paid to working with members of the Roma community. A course on the basics of the culture and language (in this case, two of Roma dialects) upgrades the basic training. Workshops concerned with preventive matters were also carried out in the programme in order to acquaint the community with positive legislation. The National Programme transferred the best practice of the police to other civil servants who encounter members of the Roma community in their work. Thus numerous training sessions for workers at primary schools, social work centres, and regional offices of the Employment Service of Slovenia were carried out between 2010 and 2013; these activities are to be expanded in the future.

At the national, regional and local level the Ministry of Interior and the Police have been carrying out EU project titled "Raising awareness of public employees, the Roma and the general public with a view to overcoming social barriers and improving co-existence – SKUPA-J". Key components of SKUPA-J are: 1. Upgrading and developing existing policies to eliminate Roma discrimination, promoting their equality, contributing to improvement of their societal status; 2. Dissemination of information on European and national policy and legislation in the field of Roma non-discrimination, overcoming stereotypes and prejudice of public employees and general public; 3. Merging several identified good practices on integration of Roma children in schools, raising awareness and strengthening the role of Roma women, improving the quality of life of Roma population (emphasis on women, elderly and disabled).

Activities made during the project so far are:

· Training of public employees working with Roma with a view to improve quality of work with the Roma: The target group for training are policemen, irrespective of their working period and the type of working place, that work in ethical and cultural heterogeneous areas. Each training course is adjusted to the particular local area. Experiences from other are not transmitted to another as a matter of routine. Training is performed in cooperation with representatives of Roma community and other ethical communities. Training is methodologically established in the way that the first step is the preparation of the representatives of other communities to cooperate, in the second step these representatives take part in training for policemen, in the last training section, when the dialog is formed among them, they begin to cooperate and start solving the local issues together.

· Basic Roma language training for public employees working with Roma: This programme performs the Police in the project SKUPA-J (June 2013 - June 2015) also for the rest state officials, first of all for workers in Social Work Centres.

· Update of the Ministry of the Interior website with topics on Roma community

· Translation of the Council of Europe’s publication "Protecting the Rights of Roma" into Slovene language and its presentation to training participants

· Establishing a network of Roma coordinators: Roma who live in local level are actively involved (through representatives such as Roma councillors, presidents of Roma cultural associations...) in security committees that are organized in the level of local community.
· Teaching Slovene language to pre-school and interested children in Roma settlements through play.

The project daily activities in the mobile classroom started mid May 2014 and already show very positive improvements. Children learn Slovenian and are able to adapt to regular school environment without difficulties. The climate in the Roma settlement Dobruška vas in municipality Škocjan towards representatives of the Police and local authorities and community mutually changed for the better. Other relevant ministries and government offices have been invited to contribute to the project with activities from their area of work. Currently it is being discussed how to continue and improve the results achieved so far.
(5) Is there any available information and data about violence against Roma population, especially women and children? If yes, what are the different forms of violence they experience and what measures have been taken to assist, protect, and compensate the victims?
As explained in the answer to the second question, in compliance with the legislation in force on the protection of personal data, no special records of persons based on their national or ethnic affiliation may officially be gathered, therefore Slovenian Police has no legal basis to establish and maintain any lists or keep any records of persons, who were victims of crimes or offences or who conducted offences or crimes on the basis of their religious, ethnic or national affiliation.
Centres for social work also have no legal basis to collect data on violence according to ethnic or national affiliation of the victims, however they can keep records according to gender and age; for children several protective measures are in place in cases where they are victims of violence, negligence or maltreatment. On the basis of the recommendations Republic of Slovenia received from the UN Committee on the Rights of the Child, responsible Ministry of Labour, Family, Social Affairs and Equal Opportunities in 2014 commissioned a study to the Social Protection Institute of the Republic of Slovenia on forced marriages of Roma children. Findings of this study will serve as the basis to the responsible ministry for creating measures to prevent forced marriages of Roma children.
(6) Has your Government identified the main priority areas for Roma inclusion? If yes, what are the main goals? Please provide relevant details in this respect, as well an estimate of funds allocated on measures relating to national strategies and policies for Roma inclusion.
As already mentioned in one of the above answers, in March 2010, the Slovenian Government adopted the National Programme of Measures for Roma for the Period 2010–2015. The basic strategic objectives and main priorities are defined in the National Programme, as well as corresponding concrete measures, where descriptions of measures, indicators, goals, implementing bodies, implementation timetables, funds and financial sources are given as precisely as possible. Below please find a summary of the National Programme and its measures under each priority with a description of basic aims of each measure.

1. Improving the living conditions of the Roma community and Roma settlements in terms of infrastructure and utility services
a. Setting up a comprehensive strategic framework as the basis for specific programmes and projects for arrangement of Roma settlements. Identification of areas with Roma settlements and delineation of their rehabilitation within the framework of the process of drafting a municipal spatial plan (Legalisation of Roma Settlements)
Aim: to identify all areas with Roma settlements in municipal spatial plans (delineation of development areas and "legalisation" of existing illegal settlements).

b. Implementation of solutions, goals and tasks identified by the expert group to deal with territorial issues related to Roma settlements in the process of drafting detailed municipal spatial plans for individual Roma settlements
Aim: comprehensive urban planning of Roma settlements in close cooperation with the Roma and the neighbouring population, resulting in improved living conditions for the Roma.
c. Implementation of financial measures aimed at the development of areas with Roma communities
Aim: setting up conditions for balanced development of the Roma community in the Republic of Slovenia.
2. Improving the educational structure of Roma community members and increasing attendance of Roma children in pre-school educational programmes and compulsory educational programmes, as well as increasing the inclusion of young and adult Roma in further educational processes in compliance with the principle of life-long learning
a. Inclusion of Roma assistants in the educational process

Aim: employment of Roma assistants under the project "Successful inclusion of Roma in educational processes", financed from European Social Funds, and creation of systemic conditions for employment of Roma assistants after 2013.

b. Early inclusion in educational processes – setting up conditions for inclusion in preschool education

Aim: inclusion of the maximum number of Roma children in kindergartens or other forms of preschool education that provide for learning of both Roma and Slovenian languages and equipping children with experiences and patterns to enable easier inclusion in the school environment.
c. Creating conditions for developing confidence in schools, learning about Roma culture and removing prejudices
Aims:

· Development of new didactic materials and equipment for teaching Roma culture;
· Development of subject-related didactics for teaching Roma culture;
· Continuation of activities of Roma language standardisation;
· Providing conditions for learning about Roma culture in schools (inclusion in curricula, school projects).
d. Raising the quality of education provided to Roma children

Aim: development of didactic strategies and approaches, exchange of good practices for teaching Roma pupils, various forms of ongoing teacher training (mentor networks, study groups, seminars).
e. Establishment of a "support for learning" network, in particular for secondary school Roma students

Aim: creating conditions for providing different forms of support for learning.
3. Increasing employment and decreasing unemployment rates of members of the Roma community
a. Intensive inclusion of Roma in active employment policy measures in 2008–2013, with due consideration of the gender aspect

Aims:

· To decrease the number of unemployed male and female Roma on a yearly basis;

· To decrease the number of long-term unemployed male and female Roma on a yearly basis;

· To increase the number of male and female Roma in programmes of occasional employment.

b. Equal opportunities in the labour market and promotion of social inclusion for Roma community members with two public tenders:

Aims: to encourage access to training and employment for vulnerable groups in the labour market (Roma are such a group) through development of social entrepreneurship and to improve employability and inclusion of vulnerable groups in the labour market (including the Roma) and ensuring equality between men and women.

4. Improving healthcare for members of the Roma community, in particular of women and children
a. Promotion and protection of health of the Roma population, with a special focus on the most vulnerable groups – women and children

Aims:

· To develop appropriate approaches and programmes for promotion of health of the Roma population and for particularly vulnerable groups within this population, in due consideration of their cultural and linguistic peculiarities and to implement successful programmes in all areas with Roma population.

· Setting up a programme of activities aimed at enhancing health within the Roma population in cooperation with operators that, under the auspices of the Institute of Public Health Murska Sobota, develop adequate approaches and programmes, provide professional assistance to other institutes of public health and relevant institutions concerning implementation of such programmes, provide continuous training to health workers and other staff working with Roma, coordinate activities for promoting the health of the whole Roma population, and draw up guidelines for the Ministry of Health.

b. Conferences and consultations on the health of Roma and support of cross-border cooperation in this field

Aims: To raise awareness among the expert and general public, as well as among Roma, concerning Roma health issues and to organise training for medical staff in order to improve their capabilities

5. Preserving and developing cultural, informational and publishing activities of the Roma community, and endeavouring to preserve and develop different variations of the Romani language

a. Creating conditions for the protection of special rights of Roma community members (special programme)

Aim: Creating conditions for protection of special rights of Roma community members.
b. Monitoring and promotion of integration of Roma cultural activities (integration programme)

Aim: Monitoring and promoting the integration of Roma cultural activities.
c. Creating conditions for training and employing Roma in the field of culture, in due consideration of the gender aspect

Aim: Creating conditions necessary for training-employment programmes.

d. Provision of special services for authors, artists and professionals working in the field of Roma culture

Aim: Overcoming inequalities in starting cultural activities.
6. Raising awareness of the majority population of the existence, culture customs and traditions of the Roma community, and raising awareness of the minority population on their rights and obligations as citizens of the Republic of Slovenia.

a. Activities aimed at preventing discrimination and eliminating prejudice and stereotypes concerning Roma

Aim: informing the public, and in particular young people, about prejudice and stereotypes concerning Roma
b. Training of Roma community representatives in self-managed local community councils (Roma councillors), associations and other organisations (Roma activists)

Aim to enhance the capacity of Roma community representatives to actively participate in local self-managed community councils and enable prominent Roma representatives (representatives of associations and other organisations – Roma activists) to play a more active role in promoting the interests of the Roma population in all areas relevant to the community.

c. Training of public administration and judicial personnel who come into contact with members of the Roma community in their work

Aim to confront public servants in public administration and courts with their own stereotypes and prejudices, and teach them a proper approach to the Roma population, train them to recognise and overcome stereotypes, and teach them how to control the conflict situations they come across in their work.

More information on implementation of above measures as well as on financial funds allocated on measures relating to national strategies and policies for Roma inclusion is provided in the answer to the next question. However, an overall estimate of funds, allocated from national budget for the purpose of social inclusion of Roma as well as for the purpose of implementing their special rights as a minority varies between 7 to 5 million euros per year, dependant on the fact whether special public tender to co-finance projects of basic infrastructure in Roma settlements (including the construction, reconstruction, or modernisation of water supply systems and sewage systems, electrification of Roma agglomerations, new construction or reconstruction of local roads) is published or not. For example, in 2010 around 7 million euros were allocated from the national budget, in 2011 6 million euros, in 2012 6,5 million euros, in 2013 6,7 million euros and in 2014 around 4,5 million euros (in this year tender for basic infrastructure was not published).
(7) Does your Government monitor progress made in the area of Roma inclusion in the political, social, economic and culture life of the State? If so, what are the visible and measurable achievements of various efforts undertaken for Roma inclusion? Please provide details.
As already described under answer to the third question implementation of the National Programme as well as of Roma Community Act provisions is systematically monitored. So far, Government of the Republic of Slovenia adopted three reports on the status of the Roma community in Slovenia: first was adopted in October 2010 (covering the period from 2007 to the first half of 2010), second in November 2012 (covering the period of the second half of 2010 and 2011) and third in November 2014 (covering the period of 2010 and 2013). The last report was discussed in the relevant body of the National Assembly at the end of January 2015. All three reports are also published on the website of Office for National Minorities (in Slovene language). Below please find summary of main achievements in the area of Roma inclusion in the political, social, economic and culture life as are described also in the last government report.
Education

Improving early childhood education and care
Since the adoption of the Strategy for the Education of Roma in the Republic of Slovenia (hereinafter: Strategy) in 2004, Slovenia has been preparing various measures; following the evaluation of the Strategy in 2010, the amended Strategy was adopted in 2011 (hereinafter: Strategy 2011). It takes into account the work carried out between 2004 and 2010, and highlights fields which should be given more attention in the future.

In recent years, plenty of funds (both national and ESF) were allocated for the education of Roma and significant progress was achieved. On the basis of the evaluation of individual projects, the competent ministry also offered the contents required to educate Roma with each public tender.

Enhancing early childhood education is among the main objectives of the Strategy, as well as of the National Programme, i.e. at least two years prior to commencing primary school education or no later than at four years of age. The integration depends on the social situation of the family, which means that, in principle, Roma have the opportunity to attend kindergarten free of charge. However, the main reason for not integrating Roma children into kindergartens is not payment (since kindergartens are, in principle, free of charge for Roma children) but the lack of confidence of Roma parents in institutions.

Strategy 2011 emphasises that integration is crucial, but as a first step it is more important for various forms of pre-school education to be organised in a Roma settlement, as this would raise the social and cultural capital of the entire settlement, which is extremely important for academic success. The development of linguistic skills (Roma and Slovenian) and socialisation within educational institutions is emphasised. The integration of Roma children into pre-school education (seeking the most suitable manners) was financed through various projects since 2008.

In addition to the regular integration of Roma into kindergartens, which is emphasised primarily in towns, progress was made in the integration of Roma children into pre-school education, mainly in Roma settlements, in the three-year project financed by the European Social Fund and the Ministry of Education, Science and Sport “Raising social and cultural capital in environments where members of the Roma community live” which was implemented by a consortium of seven partners, with the leading partner being the Institute for Ethnic Studies. The project’s objectives were aimed at the development of innovative and creative forms of educational work in the Roma community, with special emphasis on pre-school education; education and training for teachers, social and other expert workers, and expert workers in non-governmental organisations for work with Roma children and adolescents; the development and implementation of various forms of extra-curricular activities for Roma children, youth and parents in the Roma community.

This resulted in the construction of a kindergarten in a Roma settlement and the implementation of the kindergarten curriculum. Initially, Roma parents were sceptical about pre-school education for children in kindergartens. The role of the Roma assistant who made the connection which brought pre-school education to life was extremely important in removing the obstacle between Roma parents, children and kindergartens. Occasionally, activities for parents, and parents and children took place on the premises of the kindergarten, which built trust in the expert workers and Roma assistants.

Very important activities within kindergartens are connected with learning a second language (Slovenian) or developing bilingualism. Therefore, the training of expert workers is very important; they must be enabled to acquire knowledge of learning a second language and creating a stimulating bilingual environment which encourages the children’s linguistic development, and influences the pre-reading and pre-literacy skills of children whose mother tongue is not Slovenian.

Twelve trilingual picture books (in Slovenian, Prekmurje Romani and Dolenjska Romani) and three handbooks were issued in this project. The special feature of these materials is that they provide an opportunity to complete them with a text in the dialect with which children are most familiar (considering the diversity of the Roma language in Slovenia). The purpose of the picture books is for children to be able to read and tell stories in their mother tongue, and encourage those children whose mother tongue is no longer the Roma language to learn and use the language. The books are accompanied by handbooks (for individual age groups) with examples of activities which can be carried out after reading the books.

Based on these picture books, trilingual picture dictionaries were created (for age groups 2–3, 4–5 and 6–8) which include the basic terms needed to understand the stories and which are also important for everyday communication. These dictionaries are in Slovenian, Prekmurje Romani and Dolenjska Romani, and include an empty space on each page to be filled with words in other languages. The illustrations for the dictionaries were created at fairy-tale and creative workshops in Roma educational incubators in Prekmurje and at Murska Sobota kindergarten.

Professional training on the use of trilingual picture books was organised, which was attended by expert workers in kindergartens and schools, as well as by Roma employees. The training took place in two environments. In terms of content, it included topics associated with the emergence and development of the Roma language, and with the educational use of the trilingual picture books. All kindergartens and primary schools where Roma children and trilingual children are enrolled received the trilingual picture books.

One of the innovative features of the project is the establishment of so-called Roma educational incubators which can be defined as a comprehensive programme including various forms of work with Roma children, youth and their parents in their environments, i.e. in Roma settlements.
In addition to primary schools, kindergartens were also included in the projects “Successful integration of Roma into education I” and “Successful integration of Roma into education II” with the objective of including Roma children at least two years prior to entering primary school.

As a continuation of all above mentioned project aimed at development of innovative and creative forms of educational work in the Roma community, in April 2014 a new project titled “Creating knowledge together” was launched and is planned until August 2015. It is implemented by the Centre of curricular and extra-curricular activities. Its main purpose is to develop and upgrade the innovative and alternative forms of educational work for a successful inclusion of Roma children and pupils in the education system with the following long-term objectives: increased integration of Roma children in various forms of preschool programs; better performance of Roma children in the education system; reducing dropout rates and leaving school among Roma pupils; opening of Roma settlements to the surrounding area; reducing prejudices and stereotypes among practitioners in schools and kindergartens. In the scope of the project 22 Roma assistants are employed full-time, working at 31 schools and kindergartens in the North-East and South-East Slovenia. Their main task is to help Roma children to overcome language and cultural barriers in school, while their central role is to be a link with the Roma settlement and with Roma parents. Roma assistants are enrolled in the studying programme “Early childhood education – secondary technical education” and the main aim of the project is that majority of Roma assistants finish the programme by the end of the project. Learning assistance and additional activities are carried out in the Roma Educational Incubators, as well as the football-school programme, kindergarten preparatory programme for preschool children with a view to subsequent inclusion in mainstream kindergarten. Linking activities of the project are networking with local institutions and creating synergies and cooperation with the principals of schools and kindergartens where Roma assistants work.
Reducing early school leaving

Several measures are taken during schooling to prevent early leaving, which are anticipated in Strategy 2011. Unsuccessful integration of children and preventing early leaving may be eliminated or mitigated by introducing a Roma assistant who helps children overcome the emotional and language barriers, and is a bridge between the kindergarten or primary school and the Roma community. The financing of a Roma assistant is ensured until 2015 and then in the new perspective of the ESF.

The state grants schools with Roma pupils special benefits for educating Roma pupils with an aim to foster Roma inclusion and improve their level of education. The ministry allocates additional funds for individual or group work with Roma pupils; more favourable norms are determined for classes which include Roma; school meals, textbooks, excursions, etc., are specially financed, and development and research projects related to successfully integrating Roma pupils and the standardisation of the Roma language as the basis for teaching the Roma language are also financed. Such financing is regular.

To improve academic success, the ministry ensured numerous forms of study assistance at schools and in Roma settlements within a project financed with the assistance of European funds. It is important that educated Roma (those who have finished or are finishing educational study programmes) also provide study assistance. Thus another effect was achieved, i.e. that young educated Roma were provided employment. Study assistance is also implemented at schools by qualified tutors. In cases when there is no suitable space in Roma settlements, study assistance is also possible via mobile centres of study assistance (so-called incubators).

All projects which were implemented and are being implemented to successfully integrate Roma into education are intended to reduce early leaving of Roma.

Thus the purpose of the ESF tender “Successful integration of Roma into education I” in 2008 was to develop mechanisms which would contribute to the more efficient integration of Roma into kindergartens and primary schools, and to knowledge of the Roma culture, history and identity. The only selected project was coordinated by the Roma Union of Slovenia. It commenced on 30 May 3008 and finished on 31 August 2011. The basic objective of the project was the introduction of a Roma assistant. Therefore, school project teams were set up, which, in addition to leading and/or expert workers, also included Roma assistants. The training of 30 Roma assistants was organised, who at the end of the project received national vocational qualifications. The results of their work are displayed in better relations between children and teachers, parents and schools. The pupils (more than one thousand were included) attended classes more regularly and were more successful. Materials on the Roma language, history and culture were produced. The education of Roma parents was implemented. The project won acclaim in the broader European space, receiving a special mention at the competition for the 2010 RegioStars Awards given by the European Commission. In the evaluation following the completion of the project, it was established that leaving during the project was reduced.

Therefore, the project continued immediately with “Successful integration of Roma into education II” in July 2011, which was based on the results of the completed project of the Roma Union of Slovenia. It was managed by the Adult Education Centre Kočevje, and was scheduled to run from 1 September 2011 to 31 August 2014. The aim of this project was to upgrade and raise the quality of Roma assistants’ work, which would contribute to achieving higher standards of knowledge among Roma children in primary school and their greater integration at secondary level. To attain this objective, Roma assistants were being educated so that conditions for a systemic solution to the Roma assistants’ position would be provided in the national framework. The integration of Roma assistants into school life and work had to be carefully planned; each school had to form an integration and work plan for their Roma assistant(s) in cooperation with the assistants. Teaching materials and aids for children and pupils also had to be prepared.

Non-attendance of classes during compulsory schooling is an offence handled by the Inspectorate of the Republic of Slovenia for Education and Sport. In cases of non-attendance, school managements have been invited by inspectorates to submit reports with documentation on all measures taken by the school to ensure children’s presence in classes (explanations by the counselling service and class teachers on establishing contacts with parents and collecting information on reasons for non-attendance classes, and their conclusions, explanations of all current activities). Finding the reason for non-attendance and activities implemented immediately via school, social work centres and Roma families are attempts to prevent primary and secondary school pupils from leaving school.

Encouraging Roma participation in secondary and tertiary education

To motivate Roma pupils to enrol in secondary schools, it is important to work with Roma parents and provide school assistance in the so-called incubators where various activities take place for children, pupils and secondary school students (study assistance, reading in the Roma language, cultural events), as well as for parents who are thus educated and integrated into the majority population.

The best practice of the Roma Academic Club, which includes Roma in tertiary education and those who have already completed such education, is also important. The club strives to raise awareness of the Roma community about acquiring and completing education. Their operations are funded from the ESF (as a consortium partner of the project “Raising social and cultural capital in environments where members of the Roma community live") anticipated for the continuation of the project until 2015. All those who have completed tertiary education were also employed in the project for the implementation of study assistance. The good example they set for young Roma to complete their schooling is especially important.

Desegregation measures

Children in Slovenian educational institutions are not segregated, since the principle of integration is implemented in all of them. Statutory forms of individualisation, internal and flexible differentiation, and tracking are used for all pupils. Special attention is paid to special didactic strategies, especially to the issue of individualisation and differentiation on the basis of planned observations and constant evaluation of an individual’s progress; segregation between Roma and non-Roma children does not occur; the only example of a school with only Roma children is the Stara Cerkev Primary School in Željne, which only includes Roma pupils due to the school environment (the school is located in a Roma settlement). In addition, the environment is demographically endangered; otherwise, the ministry would close this subsidiary since there are too few pupils.

An example of a bridge to overcome prejudice and merge different cultures is the optional subject for all pupils ‘Roma culture'. Educating teachers is also important, which is implemented within teacher networks at the National Education Institute of the Republic of Slovenia and projects of the ESF. Materials and textbooks in the Roma language are prepared.

In order to reduce the educational gap between Roma and non-Roma it is essential to raise the social and cultural capital of the Roma community, which can only occur in cooperation with the non-Roma population, by raising awareness and the prevention of bias. Roma assistants are a good "tool" to raise awareness and combat intolerance, since they can be understood as a sort of bridge between Roma parents, the school, teachers and other parents. Roma Educational Incubators are another example of how the non-Roma majority and Roma work together for the benefit of their children. It is also important to have additional learning assistance for Roma children in schools. Other forms include: parents' meetings at school, the so-called "School for Parents", funded by local communities and usually carried out in schools through NGO projects.

The "Roma culture" elective subject can also be seen as a bridge for overcoming prejudice and for the convergence of various cultures, where students acquire knowledge of Roma history, of Roma culture and their way of life and of Roma cultural creativity in the past and today. They develop the ability to understand the ways of life of various national/ethnic groups coexisting in the same place. In addition to all of the above, materials and manuals in the Roma language are being produced, as well as materials for learning Romani. Adult education for Roma is also financed.

These measures are financed by the ESF and national resources.

Employment

In the field of employment, it must be initially said that members of the Roma community are not separately registered by the Employment Service of Slovenia in their register of unemployed persons, as there is no legal basis for collecting data on ethnic origin. The register of unemployed persons includes only those Roma who define themselves as Roma in the procedure of preparing an employment plan or in any handling procedure.

In spite of the harsh situation in the labour market, the number of unemployed Roma registered in the register of unemployed persons has not risen significantly; the increase is particularly due to the economic crisis.

To reduce the number of unemployed Roma and improve their employability, Roma are included in all measures of active employment policy (hereinafter: AEP) which are intended for training and education, stimulating employment, creating jobs and encouraging self-employment. On the basis of amendments to legislation on the labour market, unemployed Roma have had the opportunity since 2012 to be included in workshops within the scope of services for the labour market implemented by concessionaires which were selected on the basis of a public tender to implement services for life-long career guidance. The purpose of these workshops is to acquire skills to recognise an individual’s interests and competences, and opportunities in the environment, to learn, and realise employment and career objectives. The importance of the inclusion in the aforementioned workshops is also reflected in the support for a quicker transition between employment and unemployment, which contributes to reducing the social exclusion of Roma. Roma may also utilise the services of vocational information and counselling centres (hereinafter: VICC) which are intended to support persons in planning their educational or employment career.

Within the scope of the Operation Programme for Human Resource Development for the period 2007–2013 (hereinafter: OP HRD), which was the basis for the drawing of funds from the European Social Fund, the competent ministry had anticipated the financing of projects intended for Roma. The projects were aimed at realising the general objective of the 4th development priority, i.e. the introduction of the so-called equal opportunities concept in the labour market and greater social inclusion of vulnerable groups, which include Roma.

Within the scope of OP HRD, the ministry implemented three public tenders between 2007 and 2013:

· Public tender to promote the development of social entrepreneurship I, published in 2009.

· Public tender to promote equal opportunities and social integration into the labour market, published in 2010.

· Public tender to promote the development of social entrepreneurship II, published in 2012, intended to promote access to training and employment for vulnerable groups in the labour market (which include Roma) by developing social entrepreneurship. Of seventeen selected projects, the ministry selected three with a total value of almost 900,000.00 EUR which were intended also for members of the Roma community.
Within the Public tender to promote equal opportunities and social integration in the labour market (2011–2015), the “Romano kher – Roma House” project was financed. The objective of the project is to encourage Roma, improve their self-image and equip them with knowledge to enter the labour market successfully. The individual assistance approach was used, which proved in the past to be the most successful method. The profile of the so-called employment agent was established, which will provide Roma with information required to enter the labour market, assistance in seeking potential employers, and at the same time, enable employers to come into contact with this target group. Within the scope of the project, workshops to train Roma councillors will be carried out, since representing interests of Roma and cooperation at the political level are crucial for equal opportunities in the labour market. This will result in the formation of a network of Roma councillors, which will contribute to the exchange of knowledge and experience. The third part of the project refers to the establishment of a Roma academic network which will facilitate the connection between the students of the University of Ljubljana, and Roma representatives and activists in light of raising the social capital of Roma representatives.

Within the Public tender to promote the development of social entrepreneurship II (2012–2015), three projects were financed, namely “Tourism development at the Korenika Eco-social Farm” project, “Development of social market products in agro-industry” project and “Roma restaurant – Romani kafenava” project. The last is the most interesting, since the Roma restaurant is a pilot project with which the applicant wishes not only to establish an example of a Roma restaurant in Maribor, but also to spread it at the national, Balkans and EU levels as an example of best practice. The Roma restaurant project is multi-dimensional, as it influences the preservation of Roma culture (art, cuisine, the Roma decoration style, language, etc.), the motivation and integration of Roma into society and the working environment, the spread of knowledge among Roma, and encourages learning among members of the Roma community. It also contributes to reducing prejudice against, and stereotypes about, Roma among the majority population, connecting the local community, and encouraging intercultural symbiosis and coexistence.

As mentioned above, Roma are included in all measures of active employment policy. Between January and September 2013, 308 Roma were included in AEP programmes, 102 Roma in services for the labour marker workshops, and 1,244 Roma used the services of information spots and corners in VICCs. A total of 1,654 Roma were included in activities to enhance employment prospects. The re-activation of Roma influences their possibilities of re-entering the labour market. Also in the period of the next financial perspective 2014–2020, unemployed Roma will be included in AEP programmes and services for the labour market workshops, and they will be able to utilise the services of VICCs.

As an example of best practice within public works, the public work programme entitled “Assisting Roma with socialisation" should be higlighted. The contents of this programme are implemented in the following manners: assisting with upbringing and learning, conducting leisure activities in Roma settlements, eliminating linguistic problems, assisting with establishing a dialogue, integrating adults into educational programmes, connecting with the environment, assisting with arranging residential and infrastructural conditions in settlements, accompanying Roma in accessing official institutions, integration into the local environment, encouraging adolescents to re-enter educational programmes, encouraging people to have a healthier lifestyle, etc. Entities performing public work programmes entitled “Assisting Roma with socialisation” are primary schools, kindergartens, social work centres, societies, libraries, adult education centres, education centres and municipalities.

Housing

The first priority of the National Programme is "to improve the living conditions of the Roma community and arrange Roma settlements in an orderly manner". Within this goal there are defined measures which refer to the preparation of a comprehensive strategic framework and legal bases, as well as for implementing the requisite financial measures.

In view of the current legislative regulations and applicable legislation in the Republic of Slovenia, spatial planning lies within the executive competence of municipalities. As a pre-condition for legalizing Roma settlements, municipalities must include these settlements in their municipal spatial plans. According to our latest data, municipalities of Brežice, Črenšovci, Črnomelj, Dobrovnik, Grosuplje, Ivančna Gorica, Kuzma, Ljubljana, Metlika, Murska Sobota, Novo mesto, Ribnica, Rogašovci, Semič, Šalovci Šentjernej, Tišina, Trebnje and Turnišče adopted such municipal spatial plans, while in municipalities Beltinci, Cankova, Celje, Kočevje, Krško, Lendava, Puconci, and Škocjan such plans are in the final stage of preparation and/or adoption. In the preparation of municipal spatial plans, all municipalities, where Roma live, acceded to the arrangement of Roma settlements, while the competent ministry is monitoring and offering expert assistance. As part of the work of the Expert Group for Resolving the Spatial Issues of Roma Settlements, whose members included representatives of municipalities, where Roma live, as well as Roma, several analyses were conducted from 2006 to 2011 on the status of the settlements where Roma communities live, and on their bases further measures were proposed for improving the situation. The detailed report Spatial Problems of Roma Settlements in Slovenia was conducted, and its update was prepared, as well as the Concept of Modernisation of Roma Settlements and Principles of Good Practice in Resolving Spatial Issues of Roma Settlements. The objective of resolving spatial issues is to fully integrate Roma into Slovenian society, i.e. the gradual formal, infrastructural and social integration of Roma settlements into the Slovenian settlement system, together with the simultaneous restoration of these areas. This process can be successful only with a partnership of municipalities, Roma and state institutions, in which each must fulfil the obligations within its competence. The prepared concept was approved by the Government Commission for the Protection of the Roma Community at its 12th session on 18 November 2011, as a guideline for the future work of all competent state authorities, municipalities and other institutions. All three reports of the Expert Group for Resolving the Spatial Issues of Roma Settlements were submitted to the municipalities, where Roma live, and published on the website of the ministry, responsible for spatial planning.
Since arranging Roma settlements is a complex task, the ministry responsible for spatial planning, on the initiative of the Expert Group for Resolving the Spatial Issues of Roma Settlements, organised a seminar on arranging Roma settlements on 1 March 2011 for Roma councillors and personnel of the administration of municipalities with Roma population. The seminar encompassed spatial planning, municipal infrastructure, construction and housing in accordance with legislation applicable for arranging the status of Roma settlements. The collection of lectures was submitted by the ministry to all Roma councillors and representatives of the administrations of municipalities with Roma population, regardless of whether they attended the seminar or not. Responsible ministry is also always available for offering expert help and advice to municipalities.
Regarding financial incentives to municipalities with Roma population, such financial incentives are through public tenders granted to municipalities, where Roma live, for the regulation of the basic infrastructure in Roma settlements, including the construction, reconstruction, or modernisation of water supply systems and sewage systems, electrification of Roma agglomerations, new construction or reconstruction of local roads, as well as the purchase of land for arranging or consolidating Roma settlements and the preparation of project documentation. From 2007 to 2014, around 9 million EUR of grants from tenders were allocated to those municipalities, more specifically as follows. Between 2007 and 2012, the Government Office for Local Self-government and regional policy, and the Ministry of Economic Development and Technology implemented two public tenders to co-finance projects of basic municipal infrastructure in Roma settlements in the total amount of 4,204,149.83 EUR. In 2012, the ministry co-financed 18 projects in 16 municipalities. Municipalities had 2,598,900.65 EUR at their disposal, of which they managed to draw 2,441,316.13 EUR. In 2013, the ministry made 3 million EUR available to co-finance projects of municipalities in Roma settlements out of which municipalities managed to draw 2,433,083.00 EUR. The ministry thus co-financed 18 projects of 11 municipalities, within which the following was anticipated: the construction of sewage systems in ten settlements, the purchase of land in one settlement, and the construction of water supply systems in seven settlements, the construction of road networks in eight settlements.

Also, the funds for the exercise of rights of the Roma community are provided by budgets of self-governing local communities where Roma live, in varying amounts and for varying purposes. It is mostly funds intended for improving living conditions of the Roma community and for encouraging cultural activity of the Roma and cultural programmes, for the work of municipal councils for monitoring the situation of the Roma community, for socialisation programmes, for public work programmes involving the Roma, for compulsory health insurance of the Roma for those without their own resources (which is something the municipalities also pay for non-Roma citizens), for social assistance in cash intended for extraordinary solution of crises for Roma, for co-financing or full financing of the integration of Roma children into kindergartens. Some municipalities also finance the erection of multi-purpose buildings, e.g. Krško municipality, or playgrounds (Krško municipality) and football pitch (Lendava municipality)

Considering the specific features of Roma settlements, the objective is the comprehensive integration of Roma into Slovenian society, i.e. gradual formal, infrastructural, and social inclusion of Roma settlements into the Slovenian settlement system with the concurrent rehabilitation of these areas. This process can be successful only with a partnership of municipalities, Roma and state institutions, in which each must fulfil the obligations within its competence. In view of this tripartite partnership Roma representatives in municipal councils in municipalities where Roma live have a crucial role in expressing requirements of Roma community to the responsible authorities, competent ministry provides expert help to the interested municipalities in a process of arranging Roma settlements and great efforts are made by the relevant national authorities to develop and sustain the dialogue between all relevant institutions, services and Roma in order to find most suitable solutions for all concerned.

Improvement of living conditions of Roma is a process, connected with long procedures and high costs as well as dependent upon various other factors. However, in recent years progress in many of Roma settlement in Slovenia may be seen: basic infrastructure was arranged and Roma settlements were included in municipalities’ spatial plans, which is a basis for their legalization. Unfortunately, some Roma still live in unarranged settlements, which remains the goal of all existing measures, which have been set systematically and for the long term, and are being consistently implemented.

Regarding segregation it must be stressed that there are no government or any other measures or regulations in place that would regulate placing of Roma in camps or areas outside populated areas without access to healthcare or basic infrastructure. Roma in Slovenia, who live in settlements that are partly isolated from the rest of the population or more accurately, on the outskirts of inhabited areas, do so only according to their own will. This is a consequence of historic process of Roma settlement in Slovenia and not a result of any government or other policy or measure. On the contrary, the Government of the Republic of Slovenia has been striving, through positive measures, to accelerate the regulation and improvement of the living conditions of Roma, together with their better integration and the preservation of their culture and language.

Preservation and development of Roma language, culture, and information and publishing activities

The objectives of activities to preserve the Roma language and culture and encourage and organise cultural, informative, publishing and other activities important for the development of the Roma community are important parts of the work programme of the umbrella Roma organisation, i.e. the Roma Community Council. Also, as already mentioned and in-detail described in the answer to the second question, Office for National Minorities financially supports activities for promotion and preservation of Roma language and culture. Below information on the activities of the Ministry of Culture is provided.

The Ministry of Culture has been creating bases for cultural activities of the Roma community in accordance with Article 65 of the Constitution since 1993. Following the needs that are expressly put forward by members of the Roma community, it ensures their involvement in measures dedicated to them. Activities aimed at the Roma community are carried out by the Sector for Cultural Diversity and Human Rights, which developed manifold normative, organisational and financial instruments, advocating for a coherent policy that now already includes three programmes: a special programme, dedicated to protect specific rights of the Roma and involving positive discrimination; an integration programme for their inclusion in cultural and art programmes by public and other institutions; and a European programme, aiming to fill gaps in training and employment programmes for the Roma in the cultural sphere.

Thus the ministry responsible for culture finances a number of projects of various contents and by various providers and including different publications, newsletters, bulletins, books and picture books in the Romani language, lectures, roundtable discussions on culture, language and history, language workshops, activities of amateur groups, events, gatherings, festivals, radio shows and documentaries, online newspapers and websites, different forms of cooperation between the Roma community and majority population and other similar activities.

Through annual public calls for the selection of cultural projects by Roma authors the competent ministry supports activities of creators of Roma cultural projects, within the means available. Also successful is the drawing of funds of the European Social Fund as projects aimed at the Roma community are successfully carried out through annual calls for tenders for development projects aimed at raising employability of vulnerable social groups in the field of culture and at supporting their social inclusion.
Activities in the field of healthcare and fight against discrimination were already described in one of the above answers.
(8) In the Government’s view, if there are still persistent disparities among Roma and other population groups, what were the failures and what are the ongoing challenges to close the gap and achieve full inclusion of Roma? In which areas is the biggest need to step up efforts?

Following an analysis of the situation and taking into consideration the requests of the Roma community, it has been evaluated that the community is having the hardest time in terms of living conditions, education, employment and healthcare. Consequently, these areas have been identified as priority areas requiring major attention and National Programme addressed them. In addition to these priority areas, the Government and competent ministries are paying special attention to the preservation and development of different variations of the Roma language, culture, information and publishing activity, integration of Roma into social and political life, and to raising awareness of both majority and minority populations of the existence of discrimination and how to fight it, in particular of public servants who come into contact with members of the Roma community in their work. Progress achieved in before mentioned areas is described above, however, living conditions, education, employment, healthcare and fight against discrimination remain areas where Roma are still facing most difficulties and where special measures are still needed. These will be taken into account in the preparation of a new national strategy on Roma. Also, it should be mentioned, that implementation of existing National Programme at the local level remains one of the challenges.
(9) Is Roma history and culture part of the national curriculum? Is the International Roma Day celebrated and if yes, how?
Roma Culture is one of the elective subjects in elementary school curriculum, where pupils can learn about Roma history and tradition and Roma culture. It can be seen as a bridge to overcome prejudice and merge different cultures. Also, pupils develop their ability to comprehend the ways of life of various national/ethnic groups coexisting in the same place. In addition to all of the above, materials and manuals in the Roma language are being produced, as well as materials for learning Romani.
The International Roma Day is celebrated every year. Several Roma organisations as well as Roma Community Council prepare numerous cultural events to celebrate it, which are financially supported by the Republic of Slovenia. Also, Roma Academic Club of Murska Sobota organises the Roma Culture Festival Romano Čhon, which usually lasts for the entire month of April. Several events take place in Ljubljana, Maribor and other parts of Slovenia inhabited by Roma.

(10) What channels for articulating, aggregating, and representing the interests of Roma, including through body/institution/unit or other establishments do exist in your country? If applicable, please indicate how such initiatives include staff or representatives from Roma communities.

The Roma Community Act, Article 9, stipulates that a Roma Community Council of the Republic of Slovenia (hereinafter: Roma Community Council) should be established to represent the interests of the Roma community in Slovenia in relation to state bodies. Article 10 of the Act sets out its tasks, which include: addressing issues relating to the interests, status and rights of the Roma community; presenting proposals and initiatives to relevant authorities; promoting activities for the preservation of the Roma language and culture; encouraging and organising cultural, informative, publishing and other activities for the development of the Roma community; developing and maintaining contacts with Roma organisations in other countries. Roma Community Council was established in June 2007 with the election of its president. For the last two mandates, Roma Community Council is presided over by Ms Janja Rošer, who was, since the setting up of a Council its secretary.
The Roma Community Act provides for the composition of the Roma Community Council. Article 10 stipulates that it is to be composed of 21 members, 14 of which are representatives of the Union of Roma of Slovenia and 7 representatives of Roma community in councils of self-governing local communities that have an elected Roma representative in their municipal councils. Seven Roma representatives are elected to the Council by secret ballot: representatives of Roma communities elect representatives to the Roma Community Council from among themselves (the elections are carried out by the state body responsible for nationalities, Office for National Minorities. The Union of Roma of Slovenia independently selects its representatives to the Council. In this mandate out of 21 Roma Community Council members 6 of them are women.
As regards the active involvement of the Roma community in shaping, implementing and monitoring of policies and measures for this community, Article 12 of the Act is essential, as it provides the Roma Community Council with the possibility to submit to the Slovenian National Assembly, National Council, Government, other state bodies, holders of public authority and self-governing local community bodies proposals, initiatives and opinions on matters within their competence. In addition, state bodies, holders of public authority and self-governing local community bodies must obtain a preliminary opinion from the Roma Community Council when adopting or issuing regulations and other general legal instruments relating to the status of the Roma community.

Roma Community Act also provides for the establishment of a special government working body to monitor the implementation of the National Programme of Measures for Roma by which coordinated implementation of the special rights of the Roma community should be ensured. State bodies and self-governing local community bodies should report on the implementation of the programme once every year. The above mentioned government working body is according to the Article 6 of the Roma Community Act comprised of representatives of state bodies (8), self-governing local communities (4) and the Roma Community Council (4). The working body is the Government Commission for the Protection of the Roma Community, which was already in place before the adoption of Roma Community Act, meaning that representatives of the Roma community had been participating in the working body (with a similar composition) and had an opportunity to voice their concerns and open issues to responsible national authorities well before 2007. It also needs to be explained that, in addition to Roma Community Council representatives, representatives of other Roma organisations that express their interest, and members of which are not official members of the Government Commission, are regularly invited to take part in commission meetings. This gives wider Roma community members the opportunity to express its interests, opinions, proposals and initiatives in matters pertaining to their rights and situation.

The Act also stipulates that government should adopt a programme of measures, in cooperation with self-governing local communities and the Roma Community Council, in order to ensure comprehensive implementation of the special rights of the Roma community. In March 2010, the Slovenian Government implemented this provision by adopting the National Programme. Representatives of the Roma community took part in its formulation, implementation and assessment, whereby such cooperation was not limited to the Roma Community Council as the umbrella organisation of the Roma community, but was wider, including all interested representatives of the community. Roma representatives participated at all meetings held with relevant ministries, government offices and municipalities, aimed at preparing concrete measures for the National Programme. The document was also published on the web site of the Office for National Minorities and a wider public debate was initiated, providing ample opportunity for all interested parties to present their own proposals and initiatives.

The Slovenian Government so far adopted three reports on the implementation of the Roma Community Act and the National Programme, the first in October 2010, the second in November 2012, and the third in November 2014. All three were submitted to the Roma Community Council for consideration, and were dealt with by the Government Commission for the Protection of the Roma Community, which is also comprised of Roma Community Council representatives. No comments or proposals were made from Roma community representatives on the content of the report; however each report also includes a section on the activities made by Roma Community Council, provided by the council.

As regards the inclusion of members of the Roma community in the management of public affairs at local level, they have a general voting right, to which they are entitled as citizens of Slovenia, and also a special voting right in twenty municipalities where they have been historically present, which enables them to elect their own representative to the municipal council. These municipalities are: Beltinci, Cankova, Črenšovci, Črnomelj, Dobrovnik, Grosuplje, Kočevje, Krško, Kuzma, Lendava, Metlika, Murska Sobota, Novo mesto, Puconci, Rogaševci, Semič, Šentjernej, Tišina, Trebnje, and Turnišče. In such a way Roma are actively involved in matters concerning their community at local level and have the opportunity to make proposals to the municipal council when dealing with issues concerning them. In this mandate out of 20 elected Roma representatives in municipal councils 5 of them are women.
In addition, Article 7 of the Roma Community Act stipulates that, in municipalities in which a representative of the Roma community is elected to the municipal council according to the act regulating local self-government (these are municipalities listed above), a special working body is established within the municipal council to monitor the situation of the Roma community. This working body is comprised of at least six members, one half of whom, at most, live in the municipality and are not members of the municipal council. Most of the latter are members of the Roma community. A representative of the Roma community in the municipal council is a member of this working body by virtue of his/her function. The responsibilities of the working body include: monitoring and examining the situation of members of the Roma community in the self-governing local community; dealing with and presenting proposals and initiatives on issues relating to the situation of members of the Roma community and their rights; actively participating in the implementation of the self-governing local community's development programme, particularly in programmes, and the resolution of issues relating to the situation and development of the Roma community in the self-governing local community; dealing with issues related to the preservation of the Roma language and culture; and cooperating with Roma associations and other Roma organisations in the self-governing local community. In certain municipalities in which Roma have not been historically present and therefore have no representative in the municipal council special municipal working bodies are set up to monitor the situation of the Roma community, within which Roma may cooperate with the municipality and present their own initiatives and proposals. These municipalities established from their own experience that difficulties are addressed better and more effectively if representatives of the Roma community are actively involved in the decision-making process.

According to Article 13 of the Roma Community Act funds for financing tasks and measures for the implementation of special rights of the Roma community shall be provided in the budget of the Republic of Slovenia, in the financial plans of direct users of the budget of the Republic of Slovenia and as funds earmarked for the communities referred to in Article 7 of this Act concerning the financing of tasks conferred. The Republic of Slovenia, more specifically the Office for National Minorities, financially supports Roma organisations or associations, as following:

· The Council of the Roma Community in the Republic of Slovenia is financed directly on the basis of the Roma Community Act, as it is the umbrella organisation representing interests of the Roma community in relation to national authorities. The funds are provided in the national budget.

· Activities to support other Roma associations are also financed form the national budget.

By allocating funds to the umbrella Roma organisation in Slovenia as well as to other Roma organisations and associations Slovenia is supporting the capacity building of Roma civil society, while proceedings for Roma civil society inclusion in the planning, implementation and monitoring of action plans and measures is in place both, by legal provisions of the Roma Community Act and also in practice, when competent ministries and local self-governing communities discuss Roma issues with Roma community representatives.

Roma community organisations are actively involved in the implementation of the National Programme since they are one of the implementing bodies of several measures, on the other hand Roma organisations are actively involved in projects, programmes and activities carried out by competent ministries that are not foreseen in the National Programme. One such example falls in the area of health, where Roma Union of Slovenia, who in 2013 acquired the status of humanitarian organisation, was successful at the tenders of Ministry of Health and is now carrying out activities to protect and improve health within Roma community.

Prepared by:

Tjaša Herman

Senior Advisor

Stanko Baluh, M. A.

 Acting Director

� Data of the Statistical Office of the Republic of Slovenia, Census 2002. Available at � HYPERLINK "http://www.stat.si/popis2002/si/rezultati_slovenija_prebivalstvo_dz.htm" �http://www.stat.si/popis2002/si/rezultati_slovenija_prebivalstvo_dz.htm� (6 March 2015).

28

