

Civil Society Monitoring Report
on the Implementation

of the National Roma Integration Strategy
and Decade Action Plan in 2012 in

HUNGARY

Prepared by a civil society coalition comprising the following organizations:
Partners Hungary Foundation (lead organisation) n Autonómia Foundation

Chance for Children Foundation n Habitat for Humanity Hungary n Hungarian Women’s Lobby
Hungarian Helsinki Committee n Alliance of Gipsy Minority Representatives and Spokespeople of Nógrád County

Partners Hungary Foundation n Romaversitas Foundation n Metropolitan Research Institute

Written by
Lídia Balogh n Judit Berki n Gábor Daróczi n Borbála Ivány n Angéla Koczé n Zsófia Moldova

Nóra Novoszádek n Zsombor Farkas n Luca Koltai n Miklós Kóródi n Lea Kőszeghy n Eszter Somogyi
Orsolya Szendrey n Nóra Teller n János Wagner

Coordinated by
the Decade of Roma Inclusion Secretariat Foundation

in cooperation with the Making the Most of EU Funds for Roma programme
and the Roma Initiatives Office of the Open Society Foundations

DECADE OF
ROMA INCLUSION
2005-2015
www.romadecade.org

C
iv

il
So

ci
et

y
M

on
it

or
in

g

2

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Published by
Decade of Roma Inclusion Secretariat Foundation
Teréz körút 46.
1066 Budapest, Hungary
www.romadecade.org

Design and layout: www.foszer-design.com

Proofreading: István Fenyvesi

©2013 by Decade of Roma Inclusion Secretariat Foundation

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted, in any forms or by any means without the permission of the Publisher.

ISSN: 2064-0730

All civil society monitoring reports are available at www.romadecade.org

3

h
u

n
g

a
ry

This report was prepared by a civil society coalition comprising the following organisations: Partners Hun-
gary Foundation (lead organisation), Autonómia Foundation, Chance for Children Foundation, Habitat for
Humanity Hungary, Hungarian Women’s Lobby, Hungarian Helsinki Committee, Alliance of Gipsy Minority
Representatives and Spokespeople of Nógrád County, Partners Hungary Foundation, Romaversitas Foun-
dation and the Metropolitan Research Institute. Further consortium partners were Amnesty International
and Colourful Pearls Foundation. The lead researcher of the coalition is Nóra Teller (Metropolitan Research
Institute) and the project manager is János Wagner (Partners Hungary Foundation).

The authors of the report are: Lídia Balogh (Hungarian Women’s Lobby), Judit Berki (Alliance of Gipsy Minor-
ity representatives and Spokespeople of Nógrád County), Gábor Daróczi (Chance for Children Foundation/
Romaversitas Foundation), Dr. Borbála Ivány (Hungarian Helsinki Committee), Dr. Angéla Koczé (Hungarian
Women’s Lobby), Dr. Zsófia Moldova (Hungarian Helsinki Committee), Dr. Nóra Novoszádek (Hungarian
Helsinki Committee), Zsombor Farkas (Autonómia Foundation), Luca Koltai (Habitat for Humanity Hunga-
ry), Miklós Kóródi (Autonómia Foundation), Lea Kőszeghy (Habitat for Humanity Hungary), Eszter Somogyi
(Metropolitan Research Institute), Orsolya Szendrey (Autonómia Foundation), Nóra Teller (Metropolitan Re-
search Institute) and János Wagner (Partners Hungary Foundation).

Members of the editorial committee were Judit Berki (Alliance of Gipsy Minority representatives and
Spokespeople of Nógrád County), Luca Koltai (Habitat for Humanity Hungary), Lea Kőszeghy (Habitat for
Humanity Hungary), Orsolya Szendrey (Autonómia Foundation), Nóra Teller (Metropolitan Research Insti-
tute) and János Wagner (Partners Hungary Foundation).

The following organizations have been involved in the advising on the report: the Decade of Roma Inclu-
sion Secretariat Foundation, the Central European University’s Department of Public Policy, the European
Roma Rights Centre, Habitat for Humanity, the Roma Education Fund, and from the Open Society Foun-
dations: Making the Most of EU Funds for Roma programme, the Roma Initiatives Office, and the Roma
Health project.

In the pilot year of 2012, the Decade Secretariat decided to support reports from civil society coalitions in
seven countries (Albania, Bulgaria, Hungary, Macedonia, Romania, Slovakia, Spain) and the Roma Initiatives
Office commissioned an additional report from the Czech Republic. In addition, the Decade Secretariat
made a template public in order to encourage additional civil society actors to monitor the implementa-
tion of National Roma Integration Strategies and Decade Action Plans.

In the reports, civil society coalitions supplement or present alternative information to Decade Progress Re-
ports submitted by Participating Governments in the Decade of Roma Inclusion and to any reports submit-
ted by State parties to the European Commission on implementation of their National Roma Integration
Strategies. These reports are not meant to substitute for quantitative monitoring and evaluation by State
authorities but to channel local knowledge into national and European policy processes and reflect on the
real social impact of government measures. The civil society reports provide additional data to official ones,
proxy data where there is not official data, or alternative interpretation of published data.

The project is coordinated by the Decade of Roma Inclusion Secretariat Foundation in cooperation with
the Making the Most of EU Funds for Roma programme and the Roma Initiatives Office of the Open
Society Foundations.

5

h
u

n
g

a
ry

TABLE OF CONTENTS

Executive Summary	 7

Recommendations 	 11

List of Abbreviations	 17

Introduction	 19

1.	 Structural Requirements	 21

2.	 Anti-Discrimination	 31

3.	 Education 	 49

4.	 Employment	 67

5.	 Healthcare	 85

6.	 Housing	 95

Case Studies	 105

Bibliography	 115

Annex	 123

7

h
u

n
g

a
ry

EXECUTIVE SUMMARY

In autumn 2012, the Decade of Roma Inclusion Secretariat Foundation commissioned the Hungarian Civil
Consortium to review the first year of the implementation of the National Social Inclusion Strategy of
Hungary (hereinafter referred to as NRIS1 or the Strategy), with a special focus on the actions and policies
targeting Roma inclusion. All the findings are based on interviews, document reviews and citizen consul-
tations that served as a forum for Roma and pro-Roma NGOs, municipalities and representatives of Roma
self-governments.

The Hungarian Strategy targets several vulnerable groups, for example children, people living in less devel-
oped regions and also Roma. Thus, it follows the “explicit but not exclusive targeting” principle, congruent
with the 10 Common Basic Principles of Roma Inclusion. Nevertheless, the lack of a very clear Roma focus may
pose challenges to a successful and robust policy-making, while various interventions in sectoral policies (for
example, change of legislation, launching of programmes, etc.) and partial interventions launched in parallel
may further weaken the efforts made in favour of Roma inclusion and the Strategy’s implementation.

The executive summary cannot address all relevant issues in detail, therefore, for technical descriptions and
in-depth explanations of mechanisms please see the thematic chapters. The general findings are summa-
rised below.2

In 2011, only one-quarter of Roma aged between 15-64 were employed in Hungary. The employment rate
of Romani women is reported by surveys to have been between 13 and 16%. There is a high proportion of
casual work and informal or hidden employment among the Roma of active age. This causes a much high-
er vulnerability and uncertainty compared to non-Romani employees in general: Roma, as a result, have a
lower level of income because no protection mechanism is in place for workers in informal or occasional
employment. Moreover, the chances the Roma population have in accessing the labour market are limited
by discrimination in Hungary, a challenge that has not been addressed by the NRIS.

The negative impacts of the crisis have undoubtedly grown recently as a result of frequent changes (in
some cases with retroactive effect) in economic, administrative and taxation regulations and reductions
in public expenditure assigned for active labour market measures. Most of the funds allocated to the im-
provement of the employment situation in Hungary have been spent on public work. EU funds invested in
employability and employment programmes reach the most disadvantaged and especially Roma only to a
very limited extent. Despite significant amount of funding dedicated to training programmes, there is still
uncertainty in the availability of the organisational and professional capacities required for the implemen-
tation of projects designed to educate masses of Romani adults; training programmes have been delayed
and there is no efficient mechanism for monitoring and measuring the impact.

It is also clear that the existing measures taken in the framework of ongoing labour market programmes
will be ineffective in helping large numbers of uneducated Roma find employment until 2015, especially
in regions with low labour market intensity. Therefore, it can be foreseen that the ambitious target (100,000
more employed Roma) defined in the formal agreement concluded between the current government
and the National Roma Self-Government in 2011 will not be fulfilled, and there will be no large numbers

1	 Despite the fact the word by word translation would suggest a different acronym, throughout the EU documents the Strategy is
regularly referred to as the Hungarian NRIS, therefore we stick to this formulation.

2	 For references, please see the thematic chapters.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

8

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

of Roma successfully and sustainably reintegrated into the active labour market. As the only solution, peo-
ple are forced into public work which involves severe conditions and sanctions violating basic rights and
dignity and which, in their current form, involve vulnerability, inequitable working conditions and often
pointless work, representing a dead-end for most of the people participating in public work. Roma are re-
portedly discriminated when applying for public work and thus are highly affected by the risk of being ex-
cluded from social services.3 As a consequence of restrictions introduced by the government, the number
of adults not receiving social benefits and being excluded from welfare services has increased in Hungary
since 2011, a tendency particularly affecting Romani communities living in deep poverty.

The low level of employment is strongly interrelated with poor educational outcomes. Currently, the issues
which have been of great concern in this sector are school segregation and lack of access for Roma to early
child development, as well as pre-school services and quality education on both primary and secondary
level. As a consequence, early school leaving and low level of participation in tertiary education have not
improved either. Some of these issues have been targeted by mainstream education policies, but, gener-
ally, with very poor impact on Roma. Moreover, the policy direction taken is clearly working towards the
diminishing of the potential impacts of equal treatment policies that were put into practice in 2010. For
example, school segregation is among the supported approaches in schooling and is identified as offering
a “catch-up opportunity”, according to official political statements. All these policy changes contradict both
the conclusions of, and the goals set up in, the NRIS, as well as the massive experience gathered in the past
two decades in relation to the situation of Roma in the education system. For instance, the reduction of the
age-limit in compulsory education from 18 to 16 will increase the number of low-skilled youth with fewer
chances in the labour market. The nationalisation of schools cannot bring an equalising redistribution of
multiply disadvantaged children across the schools that would contribute to the elimination of segregation
of Romani children and improving the quality and effectiveness of education. Moreover, it can also be fore-
seen that the uniforming education programmes made obligatory for schools will most probably deliver
less needs-based education for the neediest. The significant change in the university admission system and
reduction in the number of places financed by the state will most probably further cut the very low propor-
tion of Roma in tertiary education, too. Obviously, these developments will push many of the approximately
90,000 students enrolled yearly into disadvantaged situation in the long run, as many of them come from
a socially disadvantaged background.4 The process of exclusion through the education system will most
probably speed up.

Another area of exclusion of Roma is access to health services. It has been demonstrated that the health
condition of Roma is significantly worse than the average health condition of non-Roma in Hungary. There
are major regional inequalities, and public health measures are not effective in reaching out to the most
disadvantaged. Special attention needs to be paid to children whose health condition is heavily impacted
by the socio-economic status of their parents. Moreover, women in disadvantaged communities are sig-
nificantly affected by the negative health consequences of abortions, as well as early pregnancies, while
children in disadvantaged communities are significantly affected by foetal health problems and by health
consequences of premature birth, malnutrition and insufficient living conditions.

The sectoral policy has witnessed severe cut-backs and reorganisation in this area, and although the Action
Plan (AP) of the NRIS has formulated numerous fields for interventions, for example, facilitating the em-
ployment of Romani women in the fields of social services, child welfare, decreasing the number of vacant
general practitioner’s / paediatrician’s positions, so far there has been little result.

Bad health conditions are reinforced, among various other conditions, by the general housing situation of
Roma. The structural problems within the housing sector, such as an unfavourable tenure structure which
includes only a 3% social rental sector, has forced large numbers of the poor into the home ownership sec-
tor. Affordability issues are exacerbated by various forms of housing exclusion, such as housing in peripher-
al locations and/or of low quality, illegal arrangements or uncertain legal situations. Moreover, decreasing

3	 According to current regulations, in order to be eligible for basic social benefits, at least 30 days of employment must be officially
certified yearly.

4	 According to the PISA results, the pupil/teacher ratio is among the lowest, and the general public spending in Hungary is relatively
high, still, the acquired skills are very limited in European comparison.

9

h
u

n
g

a
ry

job opportunities result in many families falling into arrears with mortgage loan repayments and having
unpaid public utilities bills. Despite all this, Hungary has been without any coherent housing policy since
the transition. Most measures target the middle class and very limited funds have been left available for
addressing the housing problems of the poorest, including the Roma. The transformation of the housing
allowance and other more general social benefits has resulted in a situation where the poorest have less
income for satisfying their minimum needs, a fact deepening their housing problems. Furthermore, no
steps have been taken to initiate a growth in the social rental sector except for the one related to the mort-
gage rescue programme which does not target the poorest families. In light of all this, it may be concluded
that housing policy measures have produced no tangible improvements in the housing situation of those
living in deep poverty, including Romani families. In the framework of an area-based approach in the ur-
ban development policy, there is funding available for rehabilitation of areas / neighbourhoods affected
by housing segregation, however, it has not resulted in housing mobilisation or desegregation, despite a
significant methodological innovation in regional development policy, the Desegregation Plan (serving as
the basis for the Equal Opportunity Development Policy). As part of the Integrated Urban Development
Strategy, the Plan is aimed at identifying systematic and complex interventions to be made with respect to
the local segregation processes. Enforcement of the goals, however, has remained very weak.

As highlighted above, some of the missing policies are closely connected with anti-discrimination and
equal opportunities policies. Research has shown that Roma in Hungary are discriminated against in al-
most all fields of life, and the general public, the political forces and decision-makers do little to protect the
Roma as a vulnerable social group. Policy changes, such as abolishing the institution of the Parliamentary
Commissioner for the Rights of National and Ethnic Minorities and moving this function to the portfolio
of the deputy of the Commissioner for Fundamental Rights, have resulted in far less powerful institutional
tools for combating discrimination. Hungarian authorities do little to sanction hate speech, and criminal
law provisions designed to protect groups facing bias are more often applied by the authorities to sanction
Roma rather than non-Roma. In case of most hate crimes, no proper criminal procedure is launched. Rom-
ani women and children suffer extreme forms of exclusion, too. At the local level, the powerless position
of minority self-governments has been further weakened: their consent is not obligatory any longer to de-
cide on matters affecting the local Romani community (while, on the other hand, numerous governmental
tasks which go far beyond the legitimate political role of national minority self-governments have been
assigned to the National Roma Self-Government).

The recent institutional restructuring which affects Roma inclusion, as well as the design, monitoring and
implementation are perceived to exacerbate the deficiencies of the NRIS’ approach and the recent policy
directions. The State Secretariat for Social Inclusion within the Ministry for Human Resources is the key cen-
tral government stakeholder. This State Secretariat has been coordinating the development of the moni-
toring system of the Strategy which is supposed to become operational in the first half of 2013. The process
which was being implemented at the time of writing this report involved the National Statistical Office and
several actors with a research and consultancy background. As of spring 2013, the responsibilities within
the line ministries as well as procedures for assessment and monitoring were identified and documented.

The central government’s exclusive Roma partner is the National Roma Self-Government (NRSG) (strongly
supported by the current government, heavily based on Lungo Drom representatives, an ally of FIDESZ),
which is highly problematic because this arrangement excludes a large range of (non-Lungo Drom) Roma
interest groups from meaningful participation, thus limiting critical feedback. Moreover, the NRSG has been
given, and has undertaken, a number of tasks for which it does not have any capacity, which is made even
worse by the circumstance that it is not embedded in the system either (for example, to run certain schools,
develop new employment schemes, monitor programmes, etc.). Moreover, a recent amendment of the reg-
ulations affecting civil society organisations resulting from the fourth amendment of the Fundamental Law
of Hungary, by changing the terminology of the Equal Treatment Act relabelled the NRSG into a civil society
organisation, which may lead to an even larger exclusivity of the NRSG in NGO–government cooperation
based schemes, and might further reduce opportunities for other potential civil society partners to channel
opinions in issues related to Roma inclusion.

The involvement of local authorities into the Strategy’s implementation is based nearly exclusively on part-
nership processes targeting EU funds through tenders and the implementation of projects financed with

C
iv

il
So

ci
et

y
M

on
it

or
in

g

10

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

EU funds. The system of representation of Roma inclusion related interests, flow of information to the local
communities and the possibilities for effective policy discourses within the current Roma self-government
system is very problematic and ineffective. Another key partner is the recently established Türr István Train-
ing and Research Institute, a background institution of the line ministry which has been allocated various
Roma inclusion related tasks in general and a large bulk of funding as well, despite the fact that it has very
few references in this field.

The main source of the Strategy’s implementation, as indicated in the Action Plan of the Strategy, is devel-
opment policy-related resources, that is, EU Funding. National resources play a role through funding main-
stream service delivery, for example, public employment and integrated education schemes. The level of
stability of the financial resources dedicated to the implementation of the Strategy cannot be foreseen,
nevertheless, contradictions between the evolution of some sectoral policies and the development policy
goals forecast challenges for future financial planning. A further crucial challenge in the implementation of
the NRIS is caused by financial problems at the local level, especially in municipalities which should imple-
ment a large number of the Roma inclusion interventions.

To conclude, the coherence of various interventions financed, for example, from EU development funds
and from national budget lines is often weak. Despite the comprehensive nature of the NRIS which iden-
tifies most of the relevant challenges to Roma inclusion, the actions taken so far have remained marginal.

Moreover, the first year of the NRIS as well as the forthcoming two years will most probably be charac-
terised by an increased spending of EU funding to accomplish successful absorption rates, a climate not
favourable for complex, time and capacity consuming substantive measures. Still, the scope of measures
implemented, even if they are promoted as important flagships and innovations by the government, and
the scale of the problems of Roma exclusion are not matched, hence, very little impact has been achieved
to date in all of the areas. At the same time, one of the recently designated key players in the process, the
National Roma Self-Government, despite the severe lack of capacity will more and more be pushed into an
implementing role instead of a monitoring and interest representation role, which may result in a further
unbalanced communication of the government’s achievements.

11

h
u

n
g

a
ry

RECOMMENDATIONS

General recommendations

1.	 The human rights and fundamental rights based approach, including the principle of non-discrimi-
nation, should be strengthened and become more dominant in the Strategy and its implementation.

2.	 The national legislation and the mainstream policy-making should be harmonised with the Roma
Strategy. Consideration should be given to how the national legal and policy environment sup-
ports, or fails to support, the Strategy.

Anti-discrimination issues

1.	 The Strategy or its Action Plan should include specific anti-discrimination measures and means
aimed at reducing bias and the change of attitudes, designed to improve the steps undertaken in
cases which involve racist motives; separate resources should be devoted to this goal.

2.	 Powers of the deputy of the Commissioner for Fundamental Rights responsible for the protection
of the rights of minorities living in Hungary should be strengthened, along with ensuring ade-
quate financial and human resources.

3.	 Concerning hate crimes committed against vulnerable groups (especially Roma), coordinated
measures should be taken in the following areas: data collection, accessibility of court decisions,
preparing an adequate investigation protocol, training and awareness raising of law-enforcement
professionals, providing information to victim groups.

4.	 Public policy measures should take into account the multiple disadvantages of Romani women
and the phenomenon of intersectionality.

5.	 The principle of social equality between men and women should also be applied as a horizontal
aspect in Roma inclusion policies.

6.	 When planning public policy measures, it should be taken into account that human trafficking and
prostitution are areas where inequalities based on gender, ethnicity and social status interconnect.

7.	 The Government should establish efficient methods to eliminate discrimination within the child
protection system, to ensure the unanimous assessment of child endangerment cases and to
ensure family unity.

8.	 Prevention methods should be applied and programmes implemented to prevent children from
leaving the state care system in order to ensure that children growing up in institutional care do
not become victims of human trafficking and other criminal offences.

9.	 When receiving grants, local self-governments should be obliged to prepare new project propos-
als and intervention plans in compliance with the locally established and adopted equal opportu-
nities plan, and efficient sanctions shall be established in this regard. A stakeholder independent
from the self-government should be designated to control the content of local equal opportunity
plans and to review the tasks undertaken.

Monitoring

1.	 The applied monitoring system has to be supported by large sample surveys in order to closely
follow the social developments with a view to the EU 2020 targets, and taking into consideration

C
iv

il
So

ci
et

y
M

on
it

or
in

g

12

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

the goals relevant to the next EU planning period with a focus on Roma. Based on the results, ex-
perience and feedback gathered during the implementation adjustment, revision of the NRIS shall
be carried out periodically.

2.	 Besides the aforementioned, thematic monitoring of the sub-chapters should be supported
through thematic surveys. Civil participation in the monitoring process, that is, inclusion of all
relevant stakeholders of Roma integration, especially the community (not only the national repre-
sentative agency) should be ensured in the design and implementation of the monitoring.

3.	 The monitoring system needs to ensure measuring and monitoring the rate at which strategic
measures reach the Roma, people living in segregated residential areas and disadvantaged chil-
dren. The quality of indicators has to be further improved.

Financing

1.	 EU funds in the 2014-20 period should contribute to the goal that marginalised communities receive
equal access to quality public services especially in education, health care and social services.

2.	 Monitor how the objectives of the Strategy and the 2020 objectives align regarding the planning
frame concerning Hungary. Considering the aforementioned, labelling of the resources related to the
objectives, strengthening of equal opportunity conditionalities and their designation in the Opera-
tional Programmes (or in one social inclusion related Operational Programme) should be undertaken.

3.	 The institutional setup should ensure effective allocation of funding, including resources for the
empowerment of Roma and pro-Roma organisations, the latter being financed from national and
development funds.

Coordination issues

1.	 Concerning the planning of the Operational Programmes and development facilities, it is important
to ensure professional and social partnerships in effect and at an early stage of planning. Establishing
feedback mechanisms for comments during implementation, and setting up of a consultation sys-
tem supplementary to the regular monitoring committees is also highly recommended.

2.	 It is important to train local policymakers and the representatives of national minorities, and to
increase their capacities in order to make them understand and comment on the policy and de-
velopment plans, and to articulate the local priorities while sustaining the variety of stakeholders.

Recommendations for a more sustainable implementation of
local level interventions

1.	 In the disadvantaged regions, solid support for the development related projects needs to be
ensured, for example, for at least 3-4 year long project cycles, because this can make the munici-
palities interested and capable of taking part in long-term development.

2.	 Comprehensive approach in planning should be a priority and a condition to accessing grants,
and, more generally, it should be an incentivized approach at local level in order to motivate lo-
cal decision-makers and implementing agencies to take local circumstances, where relevant, into
consideration in their interventions.

3.	 In the remaining period until 2014, the testing of procedures, for example simplifications that
support a more effective development process should continue.

4.	 In order to establish the basic conditions for development and increase the effectiveness of
planned interventions in the disadvantaged regions and settlements, much more consideration
should be given to the capacity building of potential implementers. Local actions providing the
opportunity for gradual improvement of local capacities and community cohesion should be sup-
ported, especially in settlements with significant number of residents living in deep poverty.

13

h
u

n
g

a
ry

Education5

1.	 An education system capable of distributing the public assets in a fair manner must be established
and maintained by obeying and enforcing the (still) effective legal regulations regarding equal
treatment in education; equal opportunities and integrated pedagogy must be further promoted
and by financially support continuously guaranteed for the system of integrated education from
domestic and EU resources.

2.	 In the course of transformation of the public, vocational and higher education systems, tools and
techniques (in case of needed legal regulations, ministerial decrees, etc.) must be elaborated to
increase equal opportunities for disadvantaged students (for instance, amend the system of en-
rolling in regions/school districts, optimize the availability of kindergarten places in the transitional
period, decrease the differences among schools, etc.).

3.	 Specific recommendations:
�� provide support to early childhood education for Romani children from 0 to 6 years of age by nur-

turing measures to promote participation in integrated pre-schools and kindergartens;
�� redesign tools to assess special needs in order to prevent wrongful assessment, and ensure that

these tools do not serve to channel children into parallel systems of education, but to address
their needs on the basis of individualised approach in a mainstream environment;

�� re-establish the age-limit of compulsory education at 18 years;
�� strengthen professional control over the private student status;
�� provide professional and methodological support for educators and teachers, as well as training

required for successful work with disadvantaged students with the aim of integration;
�� raise the awareness of students’ rights and provide active civic orientation within the framework

of lessons;
�� introduce after-school activities within the framework of a whole-day school system to improve

performance at school;
�� provide personal assistance, protection of the interests and support to disadvantaged students

through school mentoring;
�� develop social workers networks in schools;
�� disseminate good practices of „second chance”6 type of schools and promote reintegration of

early school leavers;
�� (re)start the scholarship programme specifically targeting Romani students and increase the par-

ticipation of Roma in existing programmes offered for disadvantaged students;
�� elaborate efficient monitoring of the programmes targeting disadvantaged and Romani children

and develop a systematic follow-up of students through their entire schooling career with special
focus on early school leavers.

Employment

The most important recommendations made in the report include the following:

1.	 The Government should introduce effective measures targeting the problem of discrimination
against the Roma in the labour market;

2.	 Creating a predictable regulatory environment, reducing administrative burdens and reducing
the labour cost of low educated workers are inevitable for increasing employment, which can in a
sustainable manner contribute to an improvement in the employment situation of disadvantaged
groups in the labour market, in particular Roma.

5	 We have provided the concrete proposals in respect of public education based on the professional political recommendations of the
Hungarian Anti-Poverty Network (Magyar Szegénységellenes Hálózat) and a document entitled “Szakmapolitikai ajánlások a magyar
ALEN projekt tapasztalatai alapján” (Professional political recommendations based on the experiences of the Hungarian ALEN project).

6	 Second chance schools: Those secondary and vocational schools which try to help in time between for socially disadvantaged and
vulnerable groups for integration or reintegration into the labour market to improve their situation to at least the graduates do not
become long-term unemployed.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

14

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

3.	 The structure and content of public work should be transformed by taking into account the rec-
ommendations contained in the Ombudsman Report, and those of the Trade Union of Public
Workers, professional and non-government organisations and the National Federation of Local
Governments of Settlements (TÖOSZ). Research and analysis is required with respect to the sys-
tem of public work and its macro-economic impacts so that better informed policy decisions
can be made. A solution should be found for data acquisition about the Roma engaged in public
employment. A follow-up of those leaving public employment programmes is indispensable for
measuring effectiveness and impacts.

4.	 More funds should be made available for (i) providing labour market services that directly pro-
mote labour market participation and for (ii) the development of instruments, the institutional
system and external service providers. Wage-type subsidy with tailor-made assistance and training
may also effectively increase the chances of finding employment for unskilled workers. In order to
promote self-employment, a normative subsidy (not only loans) should be introduced for unem-
ployed people to help them become self-employed, as well as other regulatory changes should
be introduced to reduce the rigidity of the existing employment conditions and the administra-
tive and financial burden of small enterprises.

5.	 Mobility of workers should be promoted and supported by further developing the existing ac-
commodation subsidy scheme and enlarging the group eligible for the support. Travel costs
should also be subsidised to promote employment where commuting is involved.

6.	 Existing adult training programmes for job seekers should be expanded and the qualifications
should be adjusted to the market demand. More flexible forms of training should be introduced
to promote participation by those living in small settlements. Any training programmes aimed at
developing basic competences should, in a differentiated manner, be adjusted to the skills and
knowledge of participants.

Housing

The Strategy fails to specify actions that could systematically address the issue of exclusion in the area of
housing and the causes leading to it. Therefore, the recommendations listed below are aimed at (i) devising
a coherent social housing policy strategy to define the main housing related issues for each target group
and (ii) developing relevant action plans with sufficient funds appropriated for them.

1.	 The amount of the housing cost allowance should be increased, the debt management subsidy
should be expanded to cover every settlement and the conditions to it should be adjusted so as to
manage the accumulated housing cost debts of those living in deep poverty, Romani households
in particular.

2.	 An increase in the social rental stock is indispensable, and the inclusion of private rental flats could
offer an efficient solution to it.

3.	 As part of the territorial development policy, the enforceability of, and accountability for, the equal
opportunity policy should be increased, and the equal opportunity planning and development
process should be carried out in true partnership with those concerned.

4.	 Programmes aimed specifically at ghettos and segregated residential areas should identify the elim-
ination of ghettos and the promotion of housing mobility as key objectives. These objectives should
be in the focus even in those projects which focus mainly on rehabilitation; and, in addition, a true
complexity of programmes should be ensured to foster the sustainability of achievements.

Healthcare

1.	 Representatives of Romani communities / Romani experts should be involved into the planning,
implementation, monitoring and evaluation of the outcomes of programmes targeting Romani
communities, aiming to improve access to health care.

15

h
u

n
g

a
ry

2.	 National legislation and governmental actions should be harmonised to be in line with interna-
tional norms in relation to female sterilisation and reproductive rights of women.

3.	 The competent ministry should launch awareness raising programmes on patients’ rights.
4.	 Funding for programmes aimed at decreasing the number of vacant general practitioner posi-

tions and improving the quality of health care in disadvantaged regions should be allocated from
the central budget or from ESF sources.

5.	 More initiatives should be launched aiming to channel young Roma into higher education in the
field of medical sciences, as well as programmes aiming to train and involve Romani professionals
in the work of policy-making institutions and state agencies in the field of health care.

6.	 Access of disadvantaged women to adequate family planning should be improved.

17

h
u

n
g

a
ry

LIST OF ABBREVIATIONS

AP	 Action Plan

EDOP	 Economic Development Operational Programme

EMET	 Human Resource Support Office (Emberi Erőforrás Támogatáskezelő)

EMMI	 Ministry of Human Resources (Emberi Erőforrások Minisztériuma)

FIDESZ	 FIDESZ – Hungarian Civic Union (FIDESZ – Alliance of Young Democrats) the governing
party of Hungary

HHC	 Hungarian Helsinki Committee

HLCS	 Hungarian Life Course Survey

IUDS	 Integrated Urban Development Strategy

HCSO	 Hungarian Central Statistical Office

MDMR	 Most Disadvantaged Micro-Regions

MACIKA	 Public Foundation for Hungarian Gypsies

MI	 Ministry of Interior

MNE	 Ministry for National Economy

MTA	 Hungarian Academy of Sciences

NLO	 National Labour Office

NRIS/NSIS	 National Social Inclusion Strategy of Hungary7

NRSG	 National Roma Self-Government (See also ORÖ)

ORÖ	 Országos Roma Önkormányzat (National Roma Self-Government)

SRE	 Subsidy Replacing Employment

SROP	 Social Renewal Operational Programme

SROP	 State Reform Operational Programme

TASZ	 Hungarian Civil Liberties Union

TÁMOP	 Social Renewal Operational Programme (See also SROP) (Társadalmi megújulás operatív
program (TÁMOP)

TKKI	 Türr István Training and Research Institute (Türr István Képző és Kutató Központ)

UN CEDAW	 United Nations Committee on the Elimination of Discrimination against Women

7	 Despite the fact that the literal translation would suggest a different acronym, throughout the EU documents the Strategy is regularly
referred to as the Hungarian NRIS/NSIS, therefore we use both acronyms.

19

h
u

n
g

a
ry

INTRODUCTION

It has often been said at international and national fora that Hungary has a good reason to be proud of
its decisive role played as the country holding the EU presidency in developing the “European Framework
Strategy on Roma Inclusion”.8 However, it is important to note that the elaborated EU document provides
very few concrete means for individuals and organisations representing Roma to persuade inactive gov-
ernments to launch mainstream or targeted programmes. Also, it includes few tools to hold Member States
accountable at EU level for failure to implement the Strategy. Since the change of regime, it has become
common to adopt mid-term action packages for Roma and, later on, to see that their implementation
failed to yield favourable results; therefore, part of the Romani intellectuals did not have great hopes with
respect to the new Strategy either, especially since in the adopted documents the Government was willing
to allocate only minimal financial resources to the implementation of the objectives of the Strategy. Its
implementation has mainly relied on the European Union funds.

The Strategy consists of four interrelated documents:

�� the Strategy9 itself,
�� the Situation Analysis10 which is an annex to the main document,
�� the framework agreement11 concluded by the Prime Minister with the head of the National Roma

Self-Government and
�� the more or less specific measures adopted12 by the government for the first two years of the

Strategy to which resources have also been allocated.

However, an important element of the process is that the Government has made efforts to place its Na-
tional Social Inclusion Strategy in the complex system of other development strategies and programmes,
partly integrating them and aiming to achieve a comprehensive approach.

Another important circumstance shall be mentioned here. This civil society monitoring report was written
at a time when the relevant Government report which would be the basis of this report had not been writ-
ten yet, but scheduled only for the second half of 2013 the earliest. This raises various issues:

a.	 The authors of this report were writing about a significant part of the programmes while they
were still in progress. Additionally, the tendering system is such that it is often nearly impossible
to find out even by examining the winning applications exactly what grant has been awarded; in
many cases it is difficult to find out even basic relevant information (for instance, whether kinder-
gartens are planned to be built where there is a serious shortage of places, etc.).

b.	 There were no significant statements made by government officials which could be supported,
examined or questioned, therefore, only comparisons can be made of statements made in the
media with statements made in oral or written interviews.

c.	 Although there is a state secretariat responsible for the coordination of the Strategy, the diver-
sity of stakeholders and the tension between their interests do not make it possible to argue

8	 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0173:FIN:EN:PDF (accessed: 15 March 2013).
9	 http://romagov.kormany.hu/download/8/e3/20000/Strat%C3%A9gia.pdf (accessed: 15 March 2013).
10	 http://romagov.kormany.hu/download/9/e3/20000/Strat%C3%A9gia_1sz_mell%C3%A9klet_Helyzetelemz%C3%A9s.pdf (accessed:

15 March 2013).
11	 http://static.fidesz.hu/download/177/Kormany_ORO_keretmegallapodas_20110520_4177.pdf (accessed: 15 March 2013).
12	 http://romagov.kormany.hu/download/6/67/20000/MK149_1_1.pdf (accessed: 15 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

20

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

for or against „one” stakeholder, and the professional and decision- making competencies are
also uncertain.

The Civil Consortium (Civil Konzorcium) has prepared the Civil society monitoring report with the support
of the Decade of Roma Inclusion Secretariat Foundation (Secretariat) taking all the above into account and
based on the provided pattern. The thematic chapters (education, employment, health care, housing and
anti-discrimination) are followed by the structural conditions and a chapter on monitoring. Each chapter
contains an overview of the situation and the review of the relevant measures undertaken under the Strat-
egy and those of the broader professional political environment, and offers recommendation considered
to be important by the Civil Consortium.

21

h
u

n
g

a
ry

1. STRUCTURAL REQUIREMENTS

Introduction

This civil society monitoring report examines to what extent the structural embeddedness of the National
Roma Inclusion Strategy has been promoted in Hungary, with a special focus on the following aspects:

1.	 capacities of the relevant national level stakeholders;
2.	 involvement of regional and local authorities, in accordance with their specific competences, in

the review, implementation and monitoring of the NRIS; how is coordination ensured, and has the
civil society been involved, in particular Roma organisations, in the implementation and monitor-
ing of the NRIS;

3.	 How it is ensured that the state funding, the European Social Fund and the Structural Funds which
are used to cover the costs of implementation of the Strategy strengthen the capacity of Roma
organisations;

4.	 Has Hungary developed robust monitoring systems by setting the baseline, appropriate indicators
and measurable targets in collaboration, where possible, with the National Statistical Office; what
mechanisms have been developed, if any, to assess each programme’s relevance, effectiveness,
efficiency and impact.

In order to receive the answers to these questions, several interviews were conducted with representatives
of national authorities,13 and a broad literature review was carried out by the Consortium. A consultation
among civil partners was organised to collect information and receive feedback on the preliminary find-
ings developed by the research team. We will focus on the core findings some of which are interrelated
across the above listed issues, and propose related recommendations for each of them.

Designated government agencies

A serious limitation in this issue was posed by the circumstance that data about budget lines and resourc-
es, about challenges and organisational issues could only be collected indirectly. According to the Action
Plan of the NRIS, the government body designated for its implementation is the State Secretariat for Social
Inclusion, currently within the Ministry of Human Resources, in partnership with a number of other minis-
tries and authorities that should take part in the review and revision of legislation, in the development of
sectoral policies (in order to mainstream the NRIS) and which also need to develop interventions that serve
the implementation of the goals of the NRIS. According to the organisational chart of the State Secretariat,
it has four departments: the Strategic department, the Child Welfare (Chances for Children) Department,
Planning and Evaluation Department and the Programme Implementation and Monitoring Department.14

13	 Despite a letter officially sent by the Secretariat requesting an interview, the key actor, the National Contact Point, dedicated only 10
minutes for the interview. Upon request, the Consortium submitted a list of questions, but by the time of submission of the report
it had not been provided another opportunity to speak to the responsible deputy state secretary. Thus, some of the information
incorporated in this chapter was taken from conference reports where members of the Consortium addressed open questions, others
were taken from news reports. Interviews with staff members from the National Contact Point were successfully carried out. For
information on the methodology of the report see the relevant chapter.

14	 Source: http://www.kormany.hu/download/5/43/00000/KIM_T%C3%A1rsadalmi%20felz%C3%A1rk%C3%B3z%C3%A1s%C3%A9rt%
20felel%C5%91s%20%C3%A1llamtitk%C3%A1rs%C3%A1g%20szervezeti%20%C3%A1br%C3%A1ja.pdf
(accessed: 14 December 2012).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

22

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Besides the departments, there are designated staff members who are responsible for liaison with another
key stakeholder, the National Roma Self-Government (Országos Roma Önkormányzat, ORÖ), and there are
several background organisations assisting the work of the Ministry, some of them playing a key role in
the implementation of the Strategy, one of these being the Türr István Research and Training Institute
(Türr István Képző és Kutató Intézet, TKKI), another, more recently established one is the Grant Agency for
Human Resources (Emberi Erőforrás Támogatáskezelő, EMET). TKKI’s role in Roma inclusion issues has been
criticised by various actors because it seems to monopolize training elements in the local social inclusion
programmes, it has a decisive role in the design of the local programmes and monitoring, and it is also
responsible for the selection, training and operation of the equal opportunity mentors network without
having developed sufficient human resources and lacking recognition among the local players and pro-
fessionals.15 Based on the interview carried out in early 2013, it became obvious that the Social Inclusion
Department has extremely limited capacities and considers the TKKI itself being a “project” organisation
that has very recently tripled in size, while earlier it was mostly engaged only in vocational training. Thus,
the organisation has to learn how to coordinate local players, has to build local trust (which, based on inter-
views with stakeholders at the local level, greatly varies across the country) and find the ways of providing
demand-driven services, all of which would provide for a more adequate basis for its work rather than
having monopolized functions.

Very similarly to the limited capacities of TKKI, the National Roma Self-Government has several tasks which
until recently had not been part of its portfolio (see, for example, the chapter on employment). This, at
the same time, means that there are special programmes needed to sufficiently run the programmes and
projects that receive funding either through these organisations, or the organisations run these projects
themselves. The most problematic issue, however, is the fact that these two organisations basically repre-
sent ‘monopolies’ when it comes to partnership and implementation of various chapters of the National
Roma Inclusion Strategy.

There are some further cross-sectoral actors; for example the Inter-Ministerial Body for Roma Issues with
several subdivisions, or, cross-segmental institutions, for example the ROK-T which is a Coordination Body
for Roma Inclusion with 27 members set up by the conservative Orbán Government in 2011, and com-
prises various authorities, the National Roma Self-Government, churches and some civil organisations (the
latter ones were selected in a tendering procedure).16

When planning the monitoring system, a mapping within the public administration (relevant ministries
connected with the task) was carried out by the organisation developing one of the monitoring tools,17
thus, for each single intervention listed in the Action Plan of the NRIS, there are persons responsible for
reporting on the progress. The monitoring system was piloted by the beginning of 2013, with success.

The financial resources dedicated by the State Secretariat for the implementation of the Strategy for 2013
are under planning, just like several other budget lines. Some selected thematic budgets (for example for
inclusive education) are discussed in the relevant sub-sections of the report. A general picture about the
financing of the implementation of the Strategy is provided in the section Financing the Strategy.

15	 For example, as discussed in http://magyarnarancs.hu/belpol/nem-veluk-nelkuluk-79864 (accessed: 14 December 2012) and http://
www.commmunity.eu/2012/05/13/nem-kernek-a-telepprogrambol-a-batonyterenyei-Romak/ (accessed: 14 December 2012), or
http://www.hetek.hu/hatter/201205/kotelezo_gyakorlatok (accessed: 14 December 2012).

16	 Source: http://www.pafi.hu/_pafi/palyazat.nsf/9523a14b74c623bfc12576770037eea9/9cd64d0f22cf148dc125789b0040cb9d?
OpenDocument (accessed: 14 December 2012). Members of the Coordination Council are: Minister for Public Administration and
Justice (president), State Secretary for Social Inclusion (deputy president), State Secretary for National Minority, Church and Civil
Relations (deputy president), Ombudsman for National and Ethnic Minorities (the position ceased to exist in 2011 and was replaced
by the general ombudsman), 2 representatives of the National Roma Self-Government (one of them is co-president), 5 representatives
of the local Roma Self-Governments, 6 persons representing Romani communities, 1 person representing the Association of Local
Governments, 6 representatives of the churches (historical churches) and one person on the employers’ and one on the employees’ side of
the National Negotiation Body for Labour affairs (OÉT), since then ceased, and one representative of the National Academy of Sciences.

17	 This task was carried out by KPMG in close cooperation with the State Secretariat for Social Inclusion.

23

h
u

n
g

a
ry

Role of the local and regional authorities and coordination between the dif-
ferent levels of governance (inclusive policy planning and partnership)

The potential and effective roles of the different state agencies in the planning and implementation of
the NRIS in Hungary are constrained by structural and organisational issues. Thus, despite the fact that the
NRIS acknowledges the key importance of involving local governments into policy planning and imple-
mentation, the experience of the every-day practice clearly shows a large variety of challenges for inclusive
planning. Some of these challenges are structural, others are connected with the heavy centralisation pro-
cesses that have been on the current government’s agenda.

Some of the major challenges are the following:

�� 	There is a general lack of funding:
–	 at the local level, it is mainly development policy instruments (that is, EU funds) that serve

social inclusion measures, partly serving the maintaining of the basic service delivery within
development projects;

–	 difficulties in ensuring the basic social services because of lack of funding (for instance, pro-
viding food for children in nurseries, kindergartens and schools).

�� Regional disparities may cause an increasing gap in the level of service quality, for example in ed-
ucation, which will result in a further decline of the attractiveness of these (micro-)regions in terms
of investment, acerbating the general decline of these settlements
–	 Regional inequalities can be tackled only to a very limited extent through mainstream policies

because of the insufficient equalisation measures carried out by the state that serve as a basis
for national and local level policy implementation and for running the bulk of municipal ser-
vice delivery.

–	 The effects of the dynamic changes in sectoral policies, municipal financing, allocation of
tasks, etc. can still not be forecast since some of the basic rules for the reforms are still under
discussion. Moreover, the next 7-year planning period has just been launched, thus, the the-
matic allocation of EU funds is also unclear. In various fora, the Ministry for Human Resources
has claimed that all resources that are thematically incorporated in the future Human Re-
sources OP make approximately half of the resources currently dedicated to similar issues
(that is, approximately 700-850 billion HUF).

–	 An important element of the system of conditionalities is the so-called ‘segregation maps’
which were produced, according to the data of the 2001 Census, by the Hungarian Central
Statistical Office to support settlement and town development strategies taking into account
two social indicators (education and employment status).18 These maps must be considered
when drafting the equal opportunity plans of the settlements.19 The power of these strategic
documents has been diminished by the 18 months moratorium set for their elaboration (they
have to be developed by 1 July 2013). Similarly to the current urban development funding
schemes, according to the Türr István Training and Research Institute responsible for quality
insurance,20 these plans should serve as a conditionality for accessing development funds.
TKKI does not provide any information on the procedure of the implementation of the con-
ditionalities and, as of March 2013, the State Secretariat for Social Inclusion had not had any
information as to whether and how the local equality plans would be inspected, monitored
and enforced. Moreover, the equal opportunity mentoring system decree was abrogated in
mid-2012. Experience gained so far shows that the conditionality attached to equal oppor-
tunity driven mapping and local development strategy has had only a limited effect on the
use of settlement development funding.21 So far, developing a quality plan itself has been

18	 Page 115 of the Strategy.
19	 Ministerial Decree No. 2/2012 (June 5) on the Procedure Regarding Equal Opportunity Plans and Government Decree No. 321/2011

(December 27) on Local Opportunity Plans and Mentors.
20	 http://www.tkki.hu/page.php?pid=84.
21	 For example, in the case of Miskolc, despite its practice of segregation in schools, it was provided 78 billion HUF in 2009 from which 1

billion was spent on the development of local schools. Source: http://www.terkepter.nfu.hu (accessed: 24 November 2014), focusing
on the 2007-2009 period.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

24

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

sufficient to access any development funds, regardless of whether municipalities planned
interventions in congruence with these plans or not.

Besides specific developments in sectoral policies, the redistribution of funds and intergovernmental fiscal
policies create a disadvantage for small and low revenue municipalities. Hence, in all of the disadvantaged
settlements the policies increase the number of people living in poverty and exacerbate the level of poverty.
Thus, measures can extinguish each other so that resources become useless and regional inequalities grow.

The participation of the municipalities in the Strategy’s implementation is, almost exclusively, realized
through calls for applications announced by the National Development Agency and the Ministries, so
municipalities have a role only during the ‘partnership period’ (in practice only by commenting online the
calls for applications) and during the implementation.

In the area of inclusion of disadvantaged social groups, the lessons of experienced and most affected mu-
nicipalities are rarely, if at all, incorporated either in the action plans or during the implementation. Typical
example of this is the Anti-Child-Poverty Program declared to be a flagship programme in which there is
no access to funds for municipalities supervised by a so-called default (bankruptcy) commissioner (these
are typically insolvent, defaulted municipalities that have accumulated a significant public debt, mainly
due to a serious under-funding from the central budget and a lack of own revenue capacity). In these
settlements, there are no employment opportunities or basic social services, there are significant problems
with the public education, such as no heating in kindergartens or schools, no public catering, problems
with the public transport and also health problems, maleficent living conditions, indebtedness and usury.
The partner municipalities left these settlements out from the services, disregarding the problems this may
cause in the future.

Organisational issues

Due to structural factors, weak or marginalised municipalities and civil organisations working on Roma
related programmes in areas where significant problems are concentrated are left out from the system
where partnership is a crucial feature. For example, participants of the consultation highlighted the lack of
efforts to involve local stakeholders. The lesson of the consultation is that the local stakeholders would like
to have a role in the Strategy’s implementation and have a clear and appropriate vision about it. One of
the relevant fields would be information, as these stakeholders can serve as a link or intermediary between
the government or the implementing bodies and the target group. In order to improve cooperation be-
tween the National Roma Self-Government and the local municipalities, an effective system and structure
should be designed. To achieve this, capacity building and fundraising are crucial for the Roma minority
self-governments. Many interviewees complained that stakeholders who had been working already were
still present, but no new stakeholders had been introduced.

The empowerment of the local Roma self-governments (RSG) is crucial; their capacity building can effec-
tively improve the system. According to the participants of the consultations, much of the information
and processes are stuck at this level. Local stakeholders (NGOs and RSG) would like to participate in the
implementation of the Strategy by coordinating specific programmes. In the frame of the programmes
they would provide employment on the local level. Local municipalities could have an important role in
the implementation of the programmes and in the cooperation with the effective RSGs and local organ-
isations, especially because they have information on skilled local organisations and in the distribution of
resources and in monitoring.

An important objective of the Strategy is to involve civil organisations, Roma organisations and Roma
self-governments. For example:

�� RSG: The government appointed the National Roma Self-Government as one of the core imple-
menting bodies of the Strategy. In the planning and implementation of Roma inclusion related
programmes, the National Roma Self-Government is the only legitimate representative of the
community or, saying it differently, the only stakeholder recognized as such by the government.
The NRSG has assignments and an exclusive responsibility regarding the new programmes, far

25

h
u

n
g

a
ry

beyond its professional and operative capacities, while the experience of active civil stakeholders
cannot be built on the measures of government, and their capacities are not applied or incorpo-
rated.22 The Strategy mentions local municipalities23 among the implementing actors as well, but
does not assign to them any specific tasks in the structure of the implementation. The basis for
the involvement of Roma organisations is a written agreement concluded between the Prime
Minister and the National Roma Self-Government. Local Roma self-governments are not directly
mentioned in this document, nevertheless, their involvement should be implied in the implemen-
tation of the NRSG tasks.

�� Civil organisations: The Strategy states that the key to the long-term success is the active participa-
tion of the Romani community at all levels of policy-making, implementation and evaluation of the
policy-making.24 This refers to the comprehensive involvement of civil organisations.25 The Strategy
names the National Civil Programme (recently renamed as National Cooperation Fund) as the funding
resource for their operation. Experience shows that this funding source can supplement the budgets
but cannot sustain the operation of these organisations. Additionally, the selection procedure used in
the allocation process and the implementation of the funds has been continuously criticized.

�� Civil participation: During the civil consultation on the Strategy, the participants stated that they
would devote an important role to the local Roma and non-profit organisations and that they find
the involvement of these organisations into the process even more important. As they articulated,
the implementation of the Strategy is impossible without the local organisations, still, their re-
sources are kept very limited and their participation is low. An important observation made in the
consultations and during the interviews with the local Roma representatives was that they do not
see any efforts made on the national and central level to involve local organisations.

�� The implementation: Reportedly, the lack of specific tasks and resources in the implementation
phase are among the most significant issues in the involvement of RSGs and NGOs. One of the
subsections in the Action Plan is on capacity building of local Roma self-governments,26 and else-
where the Action Plan refers to civil society organisations and RSGs in general concerning activ-
ities related to public security and the police.27 There are no other references to the involvement
of Roma self-governments and civil society organisations in the Action Plan. Another way of in-
cluding these organisations is if they apply for and implement EU funded projects related to the
Action Plan as project managers or as consortium partners. In its current structure, some of these
organisations cannot apply for and participate in these programmes. In this regard, the Hungarian
Consortium already formulated its recommendations in an earlier study.28

Recommendations

Public policy level

1.	 The mainstreaming of the Strategy should be enhanced in all key sectors, such as education, la-
bour market and welfare.

22	 This message was included in the 2012 Civil Report about the Strategy. Source: „Javaslatok a Nemzeti Társadalmi Felzárkózási és Roma
Stratégiához” [Recommendations for the National Social Inclusion Strategy], February 2012:
http://www.partnershungary.hu/images/Letoltheto/civilek_magyar.pdf (accessed: 7 January 2013).

23	 NRIS, p. 101.
24	 NRIS, „A társadalmi felzárkózás politika szervezeti és intézményi háttere, uniós finanszírozási keretei fejezet” [Institutional

Background of Social Inclusion, EU funding framework chapter] 106.
25	 The most recent amendment of the Fundamental Law of Hugary in early 2013 results in the amendment of various other pieces of

legislation which list the NRSG among the civil organisations.
26	 Government Decree No. 1430/2011 (December 13) – (Action Plan) VI/1.
27	 Government Decree No. 1430/2011(December 13) – (Action Plan) VI/9. This definition of competence contains criticism concerning

the sector.
28	 The February 2012 Report states (on the ineffectiveness of consultation): “In the field of social inclusion the feedback of social

partners (NGOs, municipalities) is not ensured in planning of action plans. The platform for the social consultation is only formal, it is
not a real forum for discussion. The common opinion of the civil actors is that their recommendations made at the civil forum have not
been included in the calls, the content of the drafts for discussion have not been modified at all.” Source: Recommendations for the
National Social Inclusion and Roma Strategy, February 2012, available at:
http://www.partnershungary.hu/images/Letoltheto/civilek_magyar.pdf.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

26

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

2.	 It is necessary to ensure that the development measures reach out to the most disadvantaged
micro-regions and the most affected communities. Thus, during the implementation, establishing
new organisations and capacity building of existing organisations should be supported. In those
disadvantaged regions where there have not yet been Roma integration related developments,
community building activities should be promoted and supported.

3.	 In order to improve the Operational Programmes and the related measures, it is important to
ensure partnership both for professional players and the general public, just as feedback mech-
anisms and a partnership system that supplements the system of monitoring, all of which can
enhance a more professional dialogue.29

Methodology related improvements for a more effective planning and implementation of
Roma inclusion policies

1.	 During the planning of the EU project related calls for proposals, it should be a priority to promote
and require the implementation of a complex approach (at the same time reflecting the local
conditions in the project design).

2.	 Until 2014, several more complex, more local-needs based and flexible programmes which ensure
synergies between the development policy sectors should be implemented at the local level. For
this, specifically tailored application procedures and techniques should be piloted (for example,
two-round procedures, professional monitoring and assistance, iterative planning) and the lessons
should be channelled into the next planning period.30

3.	 In disadvantaged regions, solid support must be ensured for the development focused projects,
for example, in the framework of at least 3-4 year long project cycles. It can make the municipal-
ities interested in the long-term development and reduce their fears concerning the follow-up
phases of projects. The improvement of information flow between several levels is crucial, in par-
ticular in case of Roma self-representation bodies.

Local level

1.	 Access to development funds for local organisations is crucial. “For the effective use of EU funds in
the area of Roma integration, a comprehensive reform of the funding distribution system, capacity
development of the institutional system, discontinuing the exclusiveness of such tender construc-
tions which create and result in unequal competition, diversification of distribution techniques of
funds is essential.”31

2.	 Access to EU funds should be made subject to municipalities’ obligation to design their applica-
tions in congruence with the local equality plans. The equal opportunity expert must be inde-
pendent from the municipality. Local equality tasks should be strengthened and enforced, espe-
cially with the view to the very limited capacities of TKKI as an exclusive partner in the process.32

29	 Part of this process is preparing local level decision-makers to understand and comment on development policy concepts and to
formulate local level priorities. The institutions of development policy should take this into account, because partnership should
become a real interface for dialogue.

30	 As of now, lessons of the Complex Roma Settlement Integration Program (TÁMOP 5.3.6), the regional extension of the Chance for
Children Program and Sure Start Programs (TÁMOP 5.2.1, 5.2.2 and 5.2.3) and the integrated programmes for people living in deep
poverty (TÁMOP 5.1.4) have not been drawn.

31	 Recommendations for the National Social Inclusion and Roma Strategy, February 2012, available at:
http://www.partnershungary.hu/images/Letoltheto/ civilek_magyar.pdf.

32	 As of 2011, the system of equal opportunity principle has been weakened. Although the Act CXXV of 2003 on Equal Treatment and Promotion
of Equal Opportunities remained in force, the deadline of the settlements’ equal opportunity programmes has been delayed several times,
so in 2011-2012 this policy did not prevail. (The actual deadline is 1 July 2013). The amendment of the act on 23 December 2011 does not
include any reference to experts responsible for quality insurance of local equal opportunity plans. The mentor network supposed to support
the equal opportunity programming consists of 50 persons, but has been left without tools and its capacities were reduced to one third. The
equal opportunity mentors do not possess any monitoring function, they can only provide assistance for the equal opportunity expert of the
municipality. One colleague of the municipality is responsible for the equal opportunity programming which is very problematic. The quality
of this depends if the colleague is ready to be confronted with his/her employer to represent the target group’s interest. Participants of the
consultation unanimously argued that equality programming of the municipality should be monitored by an independent actor, and specific
sanctions should be imposed (for instance, withdrawal of financial support). Strengthening this function is supported within the ÁROP-
2011/1.1.16 measure Capacity building for an equal opportunity tailored development policy.

27

h
u

n
g

a
ry

3.	 Support should be ensured for organisations both during the planning and implementation. (The
consultation participants mentioned OSF’s MtM programme implemented by Autonómia Foun-
dation which they view as a sustainable and extendable programme).

4.	 The capacity of local organisations needs to be utilized for the needs assessment to support national
level development programmes in order to design relevant programmes at the local level. In addition
to their involvement, the resources for the organisations’ activities and operation need to be ensured.

Monitoring and evaluation

One of the priorities of the Strategy is to establish a monitoring system based on statistical data which meas-
ures the social trends named in the Strategy by measuring the results of the interventions at each level.33

According to general methodologies, there are several options to set up such a system, for example
through the analysis of existing data or through a systematic collection of new data with a new institution-
al background. To date, such initiatives have been carried out partly by research institutions that have the
capacity to carry out analyses and evaluations, and partly by individual experts, or through the engage-
ment of the experts of the State Secretariat for Social Inclusion under the Ministry of Human Resources.34

The following three monitoring tools have to date been introduced by the Hungarian governments since 2006:

�� ‘Poverty maps’: This is a variation of the segregation map based methodology developed by the
World Bank. The method is based on the combination of the Census information and the data of
EU-SILC, which is a well-functioning international practice. Several meetings have been carried out
regarding this method with the participation of TÁRKI, the Central Statistical Office, the National
Development Agency, the World Bank and the State Secretariat for Social Inclusion.

�� A further monitoring tool (macro-level data) aims at assessing the strategic impact and was de-
veloped by TÁRKI.35

�� The monitoring system assessing the technical implementation of the NRIS’ Action Plan was de-
veloped by KMPG, initiated by the State Secretariat on Social Inclusion and was first introduced to
the general public on 23 November 2012. It can measure the results of the Strategy by reviewing
the measures of all subchapters and step-by-step interventions, and, to a certain extent (indirectly)
it can also provide information on the implementation of the EU 2020 objectives. There is no ob-
jective experience with the operation of the monitoring system yet, but the testing is in progress.
There was no delay in developing the monitoring system. The piloting phase had been complet-
ed by the beginning of March 2013, and, based on our observations, there is real commitment
demonstrated by various administrative units to maintain current the monitoring system.

Recommendations

There are many tools in the monitoring system which need to be expanded with further fact-finding
methods.

1.	 Besides the experience gained during the first phase of the recently introduced monitoring sys-
tem, large surveys on social phenomena shall be continued with a focus on the EU 2020 objec-
tives which are particularly relevant for the next planning period. This way, it would contribute to
the evaluation of the measures in their wider social context, for example school drop-out, child
poverty issues and the living conditions of Roma in general.

33	 NRIS, Recommendations for the Monitoring System, pp. 9, 56 and 112.
34	 http://www.kormany.hu/hu/emberi-eroforrasok-miniszteriuma/tarsadalmi-felzarkozasert-felelos-allamtitkarsag/hirek/reagalas-

szabo-timea-nyilatkozatara (accessed: 14 December 2012).
35	 Available at: http://Romagov.kormany.hu/uj-monitoring-rendszer-a-tarsadalmi-felzarkozas-teruleten-ulesezett-a-Roma-

koordinacios-tanacs (accessed: 21 December 2012).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

28

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

2.	 To expand available systematic data about the Romani population (and the non-Roma in Hunga-
ry), it is recommended to continue the Hungarian Life Course Survey (HLCS, ‘Életpálya’), a panel
survey originally carried out for 10,000 children, by now decreased to approximately 7,000, which
so far has had 6 phases (it was launched in 2006). Its sample is designed to be representative at
national level and to provide adequately in-depth information for the Hungarian Romani popula-
tion. Its thematic focus is school drop-out and employment. The improved and updated version
of the BCE Roma Survey of 2011 that had a dual sample of altogether 4,000 people shall also be
implemented. Also, the results of the Youth Research (large sample survey that already had three
phases) should be included as a source of information. In addition, in some of the sub-themes
of the Strategy, additional surveys should be designed for monitoring, for example as thematic
blocks in nationwide surveys.

3.	 It is important for the monitoring system to measure the extent to which Roma are covered by the
allocated funds, and to what extend these funds benefit the Romani community, people living in
segregated residential areas and disadvantaged children.

Financing the Strategy

The time span of the National Social Inclusion Strategy is the period of 2011-2020, thus, it covers the next
planning period as well. The first Action Plan (Government Decree No. 1430/2011 (December 13) on the
National Social Inclusion Strategy’s Action Plan for 2012-2014) highlights the utilization of the develop-
ment funds regarding social and Roma inclusion based on the action plans of the Regional Operational
Programme (ROP), the Social Renewal Operational Programme and the Social Infrastructure Operational
Programme, all resources that have served, among others, Roma integration and the social inclusion of
marginalised groups. Other important elements of the Action Plan until 2014 are identifying national funds
and budget lines that include certain objectives of the Strategy, for example: integrated educational pro-
gramme or improving public employment.

The financial framework of the National Social Inclusion Strategy has two pillars: until 2014 it will be fi-
nanced from the budget lines of the different policies and the Structural Funds. This suggests at least three
conclusions:

�� by extending the strategic focus, the development policy can channel further resources into the
implementation of the Strategy that have not directly been dedicated to Roma inclusion,36 or

�� the resources dedicated to Roma Inclusion are so limited in the current policy budgets that any
added activities and resources represent added value, thus, they should be covered by EU Funds,
and, finally

�� the state targets Roma primarily through its redistribution system (via social transfers and public
employment schemes as main tools of integration policy).

As the result of this, the development policy finds itself in an area where it has been playing quite a particu-
lar role – to deliver a coherent framework of social (and Roma) inclusion. However, the tensions between
the directions the sectoral (mainstream) policies and development policy have taken necessarily pose the
question what will happen in the next period (after 2014). Especially since any future phases of the imple-
mentation of the Strategy are already included in the next planning period which has just been launched.
Besides these uncertainties related to the development policy pillar of the Roma inclusion, recent budget
cuts in the area of social services and transfers suggest that also the national pillar of the Strategy is be-
coming less powerful.37

36	 For more details see: http://www.nfu.hu/Roma_integraciot_szolgalo_eu_s_fejlesztesek_ertekelese.
37	 For example, the life-career programme for teachers http://www.napi.hu/magyar_gazdasag/matolcsy_bejelentette_az_ujabb_

megszoritasokat.533249.html and http://fn.hir24.hu/itthon/2012/10/05/matolcsy-leradirozta-a-pedagogus-eletpalyamodellt/, or
the uncertainty related to the financing of the integrated educational system in 2013.

29

h
u

n
g

a
ry

Based on the above, we can assume that there are certain key elements which can determine the avail-
ability of resources of the measures introduced in the following phase of the Action Plan which will be
launched after 2014:

�� EU Funds: a total of 25 billion Euro that was available between 2007-2013 from the European
Social Fund, the Cohesion Fund and the Structural Funds is to be reduced. The Human Resources
Operational Programmes are being implemented with a severely reduced budget.

�� National Budget: as a result of the various austerity measures related to the public debt reduction,
the budgets of selected fields, for example that of social inclusion, will be cut. The measures may
result in further social tensions38 (for example, significant decrease of the resources for social ben-
efits in regions with high unemployment rate will contribute to mass impoverishment).

�� The development policy is currently under reform. It is not clear which stakeholders will be includ-
ed in the planning for 2014-20, precisely how the changes to be introduced within the National
Development Agency will happen39 and how the structure of the Operational Programmes will
ensure the long-term development funds for the Strategy.

�� Besides the public sector, the civil sector has a significant role to play concerning the utilization of
Roma inclusion related development funds.40 The empowerment process of the Roma and pro-Ro-
ma organisations may be altered due to their continuous operation within the call-based allocation
of funds where resources are unpredictable. Moreover, their role in the local public service delivery
may also change (there is an ongoing reform of the compulsory municipal tasks and duties and their
financing). Capacity building measures of civil organisations will have a key role,41 but without ex-
ploring the results (or the lack) of harmonizing the mainstream tasks and the development oriented
activities carried out by the civil sector, we cannot assess the effects of the changes.

A further important condition for a sustainable financing of the implementation of the Strategy is to ensure
that the local communities and local governments of the most marginalised regions (for example, settlements
within the 33 most disadvantaged micro-regions) can receive access to resources and become empowered in
political and financial terms to tackle the most challenging issues at their levels, too. Currently, municipalities
under debt management procedures are being excluded from any development policy resources (for exam-
ple, in the framework of the Chances for children programme to be implemented at the micro-regional level
and which develops a complex set of services for children and parents). In order to involve these municipalities
into social inclusion developments, a revision of these rules (even if only on a case-by-case basis) is inevitable.

Recommendations

1.	 EU funds allocated for the 2014-2020 period should contribute to the objective aiming at equal
access to quality public services for marginalised communities, especially in education, health and
social services.

2.	 Monitor how the objectives of the strategy are ensured within the EU 2020 objectives and the
next planning period for Hungary.42

38	 Available at: http://www.napi.hu/magyar_gazdasag/itt_az_ujabb_matolcsy-csomag.534403.html (accessed: 12 December 2012).
39	 See: Government Decree No. 1449/2012 (October 16). Available at: http://www.magyarkozlony.hu%2Fpdf%2F14546&ei=WT-wUMm

MBI2LswbQqoCQBw&usg=AFQjCNH0T4x_XHfDbHU1gOFgOcdAiv8N5w (accessed: 19 December 2012).
40	 On page 88 of the Strategy, the text emphasises the importance of empowering Roma organisations. On the level of politics, the

National Roma Self-Government has an exclusive role. The ROK-T composition lists many other stakeholders on pp.116 and 117
of the Strategy, footnote on pp. 66-67 (see the critical evaluation by civil organisations available at: http://www.romnet.hu/
hirek/2011/09/26/megalakult_a_Roma_koordinacios_tanacs). As for the implementing organisations, there is no recent analysis
available. For the period of 2004-2006, with a focus on the South-West Danubian Region a report is available at: http://www.nyme.
hu/fileadmin/dokumentumok/ktk/Kepzes_doktori/2011/2011_AjkayAdrian_d.pdf (accessed: 9 December 2012).

41	 Among the successful applicants of the TÁMOP 2.5.1 propgramme, there is only one Roma organisation. Available at:
http://www.terkepter.nfu.hu (accessed: 24 November 2012).

42	 http://ec.europa.eu/europe2020/europe-2020-in-your-country/magyarorszag/index_en.htm#content_1
(accessed: 1 December 2012).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

30

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

3.	 Label the resources related to the objectives, for example, EU funds designated for the 2014-2020
period shall ensure the creation of 100,000 new jobs for Roma in the primary labour market, in line
with the government programme and the agreement concluded between the government and
the National Roma Self-Government.

4.	 Strengthen the equal opportunities related conditionalities and ensure their explicit inclusion in
future Operational Programmes (or in one, social inclusion related Operational Programme).

5.	 Set up an institutional framework that ensures the effective allocation of resources, including for
measures aiming at capacity building and empowerment of Roma and pro-Roma organisations,
and for measures that concern mainstream developments and projects financed from national
budgets. Involving defaulted municipalities into these measures shall be reconsidered.

31

h
u

n
g

a
ry

2. ANTI-DISCRIMINATION

Introduction

General overview

Roma are discriminated against in almost all fields of life, also demonstrated in a survey conducted by
the European Union Agency for Fundamental Rights (FRA) in 2008. In the survey, 90% of the respondents
stated that discrimination based on ethnic origin is widespread in Hungary.43 Furthermore, 62% of the re-
spondents belonging to the Roma minority stated that they had been discriminated against in the preced-
ing 12 months.44 These results are confirmed by national research conducted in the past three years.45

The employment rate among Roma has been below 30% since the beginning of the 1990s.46 According
to a survey conducted by the FRA, employment discrimination of Roma is widespread,47 and Roma have a
higher risk of losing their job.48 As a conclusion of a project entitled Dignity of Work, the Commissioner for
Fundamental Rights concluded that in the course of operating and organizing public work programmes,
Romani job seekers may have been subject to direct or indirect discrimination and possibly victimisation
on several occasions.49

Segregation of Romani children is widespread: approximately one-third of them receive education in seg-
regated classes. There are at least 3,000 classes in primary schools in Hungary where Roma are over-rep-
resented, and there are at least 1,200 classes attended exclusively by Romani students.50 In many cases,
students studying in segregated classes also suffer direct discrimination as education in segregated classes
is of lower quality. (This issue is discussed in the chapter on education) According to the data of a research
conducted by the European Roma Rights Centre in 2010 , Romani children are over-represented in the
state care system in Hungary: in the institutions examined, 65.9% of the children were Roma.51

According to the data published by the FRA in 2008, 41% of Romani respondents had been ID checked in
the preceding 12 months, while this proportion was 15% in the case of non-Roma.52

43	 European Union Agency for Fundamental Rights, EU-MIDIS Data in Focus Report: The Roma (2009) p. 7, available at:
http://fra.europa.eu/sites/default/files/fra_uploads/413-EU-MIDIS_ROMA_EN.pdf.

44	 Ibid., p. 4.
45	 See: TÁRKI, 2011, http://www.tarki.hu/hu/news/2011/kitekint/20110912.html and Marketing Centrum, 2009. Available at:

http://www.marketingcentrum.hu/index.php?lang=hu&page=reszletek&id=28.
46	 Gábor Kertesi, Roma foglalkoztatás az ezredfordulón – A rendszerváltás maradandó sokkja [Roma employment at the millennium – The

persistent shock of the transition] (Budapesti Munkagazdaságtani Füzetek 2005/4. MTA – Budapesti Corvinus Egyetem, Budapest,
2005) 5, available at: http://www.econ.core.hu/doc/bwp/bwp/Bwp0504.pdf.

47	 32% of Romani respondents were discriminated against in the preceding 12 months when looking for work or at work. Source: EU-
MIDIS, Data in Focus Report: The Roma, p. 5.

48	 According to survey conducted by the TÁRKI in 2009, 27% of Roma had lost their jobs in the preceding 12 months, while this
percentage was 16% with regard to the entire population. Available at: http://www.tarki.hu/hu/news/2009/kitekint/20090612.html.

49	 Report of the Commissioner for Fundamental Rights in case no. AJB-5317/2012.
50	 Gábor Havas, Esélyegyenlőség, szegregáció [Equal opportunities, segregation], in Zöld könyv a magyar közoktatás megújításáért 2008

[Green paper for the reform of the Hungarian public education system 2008] (Budapest: ECOSTAT, 2008) 123. Available at:
http://econ.core.hu/file/download/zk/zoldkonyv_oktatas_05.pdf.

51	 European Roma Rights Centre, Life Sentence: Romani Children in State Care in Hungary (2011) p. 22. Available at:
http://www.errc.org/cms/upload/file/life-sentence-romani-children-in-state-care-in-hungary-20-june-2011.pdf.

52	 EU-MIDIS Data in Focus Report 4: Police Stops and Minorities (2010) p. 8. Available at: http://fra.europa.eu/sites/default/files/fra_
uploads/1132-EU-MIDIS-police.pdf. See also Section 3 of the present chapter.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

32

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Between 2008 and 2011, the European Roma Rights Centre documented approximately 50 violent hate
crimes committed against Roma. In the survey released by the FRA in 2008, 19% of the respondents stated
that in the preceding 12 months they had become victims of violent assaults, harassment or threats due
to their Romani origin.53

Child poverty and the need for a solution to the problems identified in this are are a high priority both in
the Strategy and in the Action Plan. According to the situation analysis of the Strategy, in Hungary 11% of
the children are considered endangered as far as poverty is concerned, and the proportion of endangered
children is two to three times higher in the disadvantaged regions than in other regions. “The number of
children placed under state protection shows an upward trend and the number of highly endangered children
admitted to the child protection system and placed at foster parents or in child care institutions has not de-
creased for years.”54

An EU document including, among others, the recommendations of the Europe 2020 Strategy also men-
tions that child poverty rate in Hungary is 1.5 times higher than the European average, therefore, it is of
high importance that, besides the Strategy, both the Action Plan and further public policies pay special
attention to this area.55 In this situation, the enforcement of the rights of Romani children suffering from
discrimination in many areas is especially important.

The basic principle of the best interest of the child is enforced by the law consistently, but it does not al-
ways apply in practice, especially in case of children belonging to the most vulnerable groups, for instance,
refugees, asylum seekers and ethnic minorities (mainly Roma). Because of their ethnicity, Romani children
are primarily affected by social stigmatization, exclusion and social and economical inequalities in the field
of education, housing, health care and adoption.

Reducing the disadvantages Romani women face in the system of education and on the labour market
is listed by the Strategy as an objective to be enforced horizontally.56 In the section of the Strategy which
includes conclusions,57 it is stated that Romani women “may be considered a group affected by multiple dis-
crimination, but at the same time, due to their role played in the traditional family structure, they may constitute
a high priority target group of programmes targeting families”.

The problem of human trafficking is also discussed by the Strategy,58 which also mentions that the availa-
ble data are insufficient. At the same time, the Strategy emphasizes that minority communities (especial-
ly the Romani community) and Romani children raised in children’s homes (where Romani children are
over-represented) are especially jeopardized by this human rights violation. The Strategy concludes that
Hungary is, at the same time, a country of origin, a transit country and a destination country in terms of
human trafficking aimed at the sexual exploitation of women and girls, and human trafficking aimed at
forced labour, primarily affecting men. It also states that besides international human trafficking, domestic
human trafficking is also an existing phenomenon. Furthermore, it is noted in the framework of the situa-
tion analysis that human trafficking aimed at sexual exploitation “belongs to the hardly discussed issues even
among Roma female activists”.

Need for changing perspectives and involving the target group

In spite of the serial killings targeting Roma, the awareness of the public, the political forces and deci-
sion-makers towards the protection of the Roma as a vulnerable social group has not improved. Politicians
and decision-makers are still failing to take a firm stance in the issue and to support citizens of Romani

53	 EU-MIDIS Data in Focus Report 6: Minorities as Victims of Crime (2012) 11. Available at: http://fra.europa.eu/sites/default/files/fra-
2012-eu-midis-dif6_0.pdf.

54	 Strategy, „3.3. A gyermekek helyzete” [3.3. The situation of children].
55	 Available at: http://ec.europa.eu/europe2020/pdf/nd/swd2012_hungary_en.pdf, Chapter 3.3. Labour market, education and social

policy.
56	 See the chapter entitled „Stratégiai környezet” [Strategic environment].
57	 Ibid., 3.2.4.
58	 Available at: „A roma nők elleni jogsértések és erőszak” [Rights violations and violence against Romani women].

33

h
u

n
g

a
ry

ethnicity; racist statements in common talk go without any consequences, and the Government and the
police do not step up against verbal and physical attacks against Roma.

In 2011, various groups of the Hungarian far right gathered for a festival called “Magyar Sziget” (Hungarian
Island). An especially outrageous lecture was held there which was recorded and leaked to the public. The
leader of Betyársereg, a self-proclaimed Hungarian guerrilla group, told his audience that they must pre-
pare themselves for new conditions under which they should be capable of “pulling the trigger on the rifle”
at the sight of someone with a “shade of a [skin] colour“. “If it was your mother lying there cold in her blood,
and a dirty Gypsy kept stabbing the knife into her, do you think you would observe the commandment
not to kill?” It was assumed at that time that the speech violated Hungarian law on several counts, given
its genocidal content and its explicit discriminatory intent and breach of human rights. For this reason,
the Hungarian Helsinki Committee asked the Hungarian State Prosecutor’s office whether they had an
intention to start an investigation in the case. Although an investigation was launched, the case was later
dropped. Subsequently, the HHC submitted a legal complaint in the case arguing that the prosecutor’s of-
fice misinterpreted the law when implying that a criminal act of “inciting to hatred” occurs when it involves
actual violence as its consequence. However, the prosecutor’s office refused to continue the investigation
and closed the case with no further legal remedy.59 In August 2012, in Cegléd, a town approximately 80
kilometres from Budapest, people belonging to extremist groups held a demonstration in a rowdy manner
inducing fear in the local community with an obvious anti-Roma intention. The subsequent inquiry of the
National Police did not consider it necessary either to launch investigation into the case. According to hu-
man rights NGOs, it is common that the police fail to qualify similar cases as cases of racial violence; instead
of carrying out an investigation into a case of bias-driven violence and considering such an incident as a
hate crime, the police focus on simple rowdyism.60

Roma organisations found it problematic that the media still does not show any awareness of the Roma
issue, and positive examples are not presented.61 There are no initiatives aimed at contributing to a change
in the attitude of the majority population and at strengthening the Roma (double) identity.

Representatives of Roma organisations claimed62 that many newly adopted laws and amendments contain
ostensibly neutral rules which indirectly put people in a difficult social situation, and Roma constitute a
large proportion of the people living in deep poverty in disadvantaged regions. Other laws and regulations
which negatively affect Roma are those lowering the age limit pertaining to compulsory education and
criminal responsibility, the possibility of confinement of juveniles and limiting social benefits. In the view
of civil and advocacy groups, several aspects of the newly adopted laws and their amendments are not in
line with the Strategy. Roma organisations found it hypocritical that the establishment of a new juvenile
reformatory is listed among the measures of the Action Plan63 concerning child protection.

Deadlines provided for commenting on draft legislation are in many cases very short, which may easily
preclude civil society organisations from having the opportunity to comment on draft legislation.

The new Criminal Code will come into effect in July 2013. In the course of drafting the Criminal Code, the
Ministry of Public Administration and Justice consulted with NGO representatives64 who stressed that it is
outstandingly important for the state to take more efficient steps against perpetrators of hate crimes. One

59	 For more information see: http://helsinki.hu/folytassak-le-a-nyomozast-a-magyar-szigeten-elhangzott-gyuloletbeszed-ugyeben
in Hungarian. An article summarizing some of the events in English is available at: http://thecontrarianhungarian.wordpress.
com/2011/08/12/open-letter-by-the-hungarian-helsinki-committee-asks-viktor-orban-and-pal-schmitt-to-condemn-hate/.

60	 For more details see: http://helsinki.hu/en/the-police-did-not-act-appropriately-but-fails-to-admit-it.
61	 See, for example, the broadcasting of the Pesty Fekete Doboz at: http://videotar.mtv.hu/Kategoriak/Pesty%20Fekete%20Doboz.aspx;

the protest expressed by NGOs is available at: http://www.hirado.hu/Hirek/2012/03/20/15/Civilek_tiltakoztak_a_Pesty_Fekete_
Doboz_adasa_ellen.aspx and the report of the Hungarian Ombudsman stating that the broadcasting was unbalanced and based on
prejudice is avaiable at: www.ajbh.hu/allam/jelentes/201203395.rtf.

62	 Consultation.
63	 Government Resolution No. 1430/2011 (December 13) on the National Social Inclusion Strategy and the Governmental Action Plan on

its Implementation for the Years 2012-2014.
64	 Amnesty International Hungary, Hatter Support Society for LGBT People, Hungarian Helsinki Committee, Legal Defence Bureau for

National and Ethnic Minorities, as well as Hungarian Civil Liberties Union.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

34

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

of the most important recommendations was to ensure a possibility for criminal prosecution of bias-mo-
tivated crimes not only with regard to crimes committed against persons, but also against property. Addi-
tionally, the NGOs recommended that the hate crime law should include the notion of harassment with a
bias motivation. Even though the complex reform proposed by the NGOs65 has not been incorporated in
the draft bill on the new Criminal Code, some recommendations of the human rights organisations were
accepted by the ministry working on the draft bill. For example, preparation for a hate crime will continue
to be punishable.

In the framework of the UN Universal Periodic Review (UPR), Member States formulated a number of rec-
ommendations,66 mentioning also that civil and professional organisations shall be involved in the exe-
cution of these recommendations. In early 2012, a Human Rights Working Group was established by the
Government.67 The main task of the Working Group is to consult with NGOs, advocacy and professional
organisations so that they are provided an opportunity to contribute to the professional debate regarding
the enforcement of human rights in Hungary, and to submit legislative proposals. The Working Group is
supported by the Human Rights Roundtable in which, among others, NGOs, trade unions and professional
organisations may participate.68

Changes in the institutional system affecting the enforcement of rights

As of 1 January 2012, certain rules pertaining to the Equal Treatment Authority have been changed (rules
of appointing the President and the presidential term).

The Equal Treatment Advisory Board ceased to exist in the 1st half of 2012.69 The Equal Treatment Authority’s
advisory board consisted of outstanding experts and commented primarily on concepts and regulatory
plans related to the enforcement of equal treatment and laws affecting the issue of anti-discrimination.

In view of the new rules on local equal opportunity plans and the introduction of the equal opportunity men-
tor network, the Equal Treatment Authority’s competence to issue related official certificates (i.e. certificates is-
sued upon the request of the local government, proving that the local government has prepared an adequate
local equal opportunity plan which complies with the relevant legal provisions) was abolished. Equal oppor-
tunity mentors are responsible for assisting local governments in preparing local equal opportunity plans.70

In the framework of the Roma Anti-discrimination Client Service Network which was established in 2001,
in 44 offices located in the country clients could contact lawyers who provided legal advice and legal rep-
resentation.71 On 3 November 2010, contracts concluded with the Network’s lawyers were terminated by
the Ministry of Public Administration and Justice.72 No prior consultation took place in this regard. Current-
ly, Roma are entitled to legal aid in the framework of the general legal aid scheme if they qualify as indigent
under the relevant legal provisions. However, despite the significant discrimination of Roma in almost all
fields of life in Hungary, there is no specific legal aid network designed for them.

65	 See the first, extensive proposal of the human rights NGOs in Hungarian, avaiable at: http://helsinki.hu/wp-content/uploads/civil_
szervezetek_gyuloletbcs_javaslat.pdf.

66	 Available at: http://www.upr-info.org/database/index.php?limit=0&f_SUR=75&f_
SMR=All&order=&orderDir=ASC&orderP=true&f_Issue=All&searchReco=&resultMax=25&response=&action_
type=&session=&SuRRgrp=&SuROrg=&SMRRgrp=&SMROrg=&pledges=RecoOnly.

67	 Government Resolution No. 1039/2012 (February 22) on the Human Rights Working Group.
68	 Members of the Human Rights Roundtable include the following: a) members of the Working Group, b) the Commissioner for

Fundamental Rights, President of the Equal Treatment Authority, President of the Hungarian National Authority for Data Protection
and Freedom of Information, and c) the following stakeholders, invited jointly by the President and the Vice-President of the Working
Group carrying out activities affecting the tasks of the Working Group: i) representatives of constitutional bodies, heads of central
state administration bodies, ii) representatives of NGOs, advocacy and professional organisations.

69	 Available at: Government Resolution No. 1452/2012 (December 22), Annex 1.
70	 Since 1 March 2012, this issue has been governed by Government Decree No. 321/2011 (December 26) on the Rules of Preparing Local

Equal Opportunity Plans and on Equal Opportunity Mentors.
71	 See, for example: http://www.kisebbsegiombudsman.hu/hir-287-roma-antidiszkriminacios.html.
72	 See, for example: http://www.romnet.hu/jegyzetek/2011/01/05/ifj_bogdan_janos_roma_antidiszkriminacios_halozat_elt_9_evet,

http://c-press.hu/201101047709/belfold/roma-antidiszkriminacios-halozat-elt-9-evet-mcf-kozlemeny.html.

35

h
u

n
g

a
ry

On the basis of the Fundamental Law of Hungary and Act CXI of 2011 on the Commissioner for Fundamental
Rights, the institution of the Parliamentary Commissioner for the Rights of National and Ethnic Minorities
was abolished as of 1 January 2012; the former four Ombudspersons were replaced by the Commissioner for
Fundamental Rights. The deputy of the Commissioner for Fundamental Rights responsible for the protection
of the rights of nationalities living in Hungary has far less power and resources than the former Parliamentary
Commissioner for the Rights of National and Ethnic Minorities. For instance, the deputy of the Commissioner
may only propose that the Commissioner launches an ex officio investigation or files a submission with the
Constitutional Court.73 The deputy commissioner has a staff of three persons, while the former Parliamentary
Commissioner for the Rights of National and Ethnic Minorities has 15 staff members.74

Main changes affecting the rights of minorities

The Fundamental Law of Hungary ensures that minorities may participate in the work of the Parliament.75
On the general parliamentary elections (commencing with the next elections in 2014), national minority
self-governments may set up a list of candidates as a (national) minority list.76 However, it is highly prob-
lematic that citizens registered as so-called minority voters may only vote for an “ordinary” national party
list in the absence of a minority list.77

On 20 December 2011, a new Act on Nationalities (i.e. minorities)78 came into effect (hereinafter: National-
ities Act) which includes both positive elements (for instance, direct elections)79 and numerous provisions
that give reasons for concern.

For example, the Nationalities Act makes it depend on the census data whether local elections for minority
self-government representatives are held and not on the number of persons registered in the minority vot-
er registry.80 This provision restricts minority group members’ right to self-determination to an extent which
is unnecessary and disproportionate, since declaring affiliation with a minority group is a right, not an
obligation. Furthermore, the aforementioned rule restricts the right of minority communities to establish
local minority self-governments. This is particularly problematic in light of the fact that, according to the
unanimous opinion of experts, census data concerning ethnicity may not be considered reliable. It is also
important to highlight that, at the time of collecting census data in 2011, the consequences of declaring
the affiliation with a minority group in terms of the elections was not known.

As far as local government decrees are concerned, it is not required that local (or regional) minority self-gov-
ernments agree with the decrees (that is, they lost their right to veto regarding decrees on local media,
the promotion of local traditions and culture and the collective use of the minority language),81 which

73	 Act CXI of 2011 on the Commissioner for Fundamental Rights, Article 3(2).
74	 This tendency goes against the report of the UN Independent Expert on minority issues which proposed that the role and powers

of the Parliamentary Commissioner for the Rights of National and Ethnic Minorities should be strengthened. See: Report of the
Independent Expert on minority issues, Mission to Hungary (26 June - 3 July 2006), A/HRC/4/9/Add.2, 4 January 2007, 91. c), http://
daccess-dds-ny.un.org/doc/UNDOC/GEN/G07/100/83/PDF/G0710083.pdf?OpenElement.

75	 The Fundamental Law of Hungary, Article 2(2).
76	 Act CCIII of 2011 on the Election of Members of Parliament, Articles 7 and 9(1).
77	 Ibid., Article 12(2)(b).
78	 Act CLXXIX of 2011 on the Rights of Nationalities.
79	 See also: Vélemény a készülő nemzetiségi törvény tervezetéről [Opinion on the draft of the Nationalities Act], The Parliamentary

Commissioner for the Rights of National and Ethnic Minorities, 14 November 2011, http://www.kisebbsegiombudsman.hu/hir-706-
velemeny-keszulo-nemzetisegi-torveny.html.

80	 Nationalities Act, Article 56(1). In April 2012, the Commissioner for Fundamental Rights turned to the Constitutional Court and requested
that the above provision be abolished due to the fact that it violates Article 29(1), Article 29(2) and, in conjunction, Article 1(3) of the
Fundamental Law. (See: Case No. AJB-2709/2012. The press release of the Commissioner for Fundamental Rights related to his submission
to the Constitutional Court, avaiable at: http://www.obh.hu/allam/aktualis/htm/kozlemeny20120429.htm) However, the Constitutional
Court did not find the concerned provision unconstitutional. See: Decision No. 41/2012 (December 6) of the Constitutional Court.

81	 See: Nationalities Act, Article 81(1). This provision ensures the right to veto in the case of local government resolutions, but not decrees.
(In the Hungarian legal system, local government resolutions are of an individual nature, while decrees establish the normative framework
regarding certain issues.) Article 28(1) of the former Nationalities Act (Act LXXVII of 1993 on the Rights of National and Ethnic Minorities) set
out that local government decrees related to the field of local media, the promotion of local traditions and culture and the collective use of
language affecting the minority population may be passed only with the approval of the given minority self-government. Under Article 29(1),
on this basis there was a possibility to challenge decrees passed without the consent of the minority self-government.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

36

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

eliminates minority self-governments’ right to decide on matters together with the local self-governments,
since fundamental issues affecting minority communities shall be regulated in decrees.82

Because of the lack of legislative and technical conditions for involving minority associations in the deci-
sion-making mechanism of local self-governments, minority associations are not able to exercise all of their
rights granted to them by law.83

Minority self-government representatives are entitled to a reimbursement for the income loss resulting
from their work performed as representatives, and they may also be entitled to a salary, but it should be
covered by the minority self-government from its own sources, in most cases from their very low state
budget support. Furthermore, paying a salary to representatives may not “endanger” the minority self-gov-
ernment’s compliance with its public duties.84 Taking into account the limited state resources, it may of-
ten occur that minority self-governments are dependent on the good will of the local self-governments.
Roma self-governments also claimed85 that financially they continue to be highly dependent on the local
self-government and the notary, and thus cooperation and its effectiveness may depend on personal rela-
tions. Local minority self-governments are requesting more involvement and information.86

Analysis of the Action Plan with a view to the human rights of Roma

The proportion and number of Roma employees in the military and in the police;
training and scholarship programmes

The Strategy and the Action Plan set out that the employment of young Roma by the law enforcement
forces and the military shall be encouraged, and that they shall be supported through mentor programmes
and with scholarships. In the unanimous view of the interviewed police officers and Roma organisations,87
the number of Roma police officers has increased in the past years, but the change in this regard is insig-
nificant. According to an official statement made by the Police and the Ministry of Defence, they do not
register the number of employees of Romani ethnicity. However, according to the Minister responsible
for the implementation of the Strategy, the number of Romani employees in the police force grows by
50 persons per year.88 At the same time, according to the state secretary of the Ministry of Interior, in 2011
altogether 32 Roma were employed by law enforcement agencies (by the police force, the penitentia-
ry system, the emergency response services, the military, etc.) upon the initiative of the National Roma
Self-Government.89 The police do not register the ethnic affiliation of employees and do not keep track
of the career of those who receive a scholarship, thus, they do not have data on whether the number of
Romani police officers increases or not.

Instead of directly increasing the number of Romani employees, the police and the military make efforts
to increase the proportion or Roma within their forces through granting scholarships to, and organizing
camps for, young Roma. According to the data submitted by the police, the number of scholarships has not

82	 Curtailing the rights of minorities in this regard was also criticized by the Parliamentary Commissioner for the Rights of National
and Ethnic Minorities: The Parliamentary Commissioner for the Rights of National and Ethnic Minorities, „Vélemény a készülő
nemzetiségi törvény tervezetéről” [Opinion on the draft of the Nationalities Act] 14 November 2011, avaiable at: http://www.
kisebbsegiombudsman.hu/hir-706-velemeny-keszulo-nemzetisegi-torveny.html.

83	 The Commissioner for Fundamental Rights came to this conclusion in the course of his thorough ex officio investigation entitled “The
Enforcement of Minority Rights” (see: Case No. AJB-7713/2012). The related press release is avaiable at: http://www.obh.hu/allam/
aktualis/htm/kozlemeny20121106_3.htm.

84	 Nationalities Act, Article 109(1).
85	 Consultation.
86	 Consultation.
87	 Roma minority self-governments, NGOs and National Association of Roma Police Officers.
88	 See the speech of Zoltán Balog, Minister of Human Resources, delivered on 5 November 2012 in Strasbourg.
89	 Source: speech of Károly Kontrát, State Secretary of the Ministry of Interior, delivered in the framework of a political debate in the

Parliament and entitled “A magyarországi cigányság felzárkóztatásának esélyei” [The chances of closing the gap for Roma in Hungary]
on 20 November 2012. Avaiable at: http://www.parlament.hu/naplo39/239/n239_0032.htm.

37

h
u

n
g

a
ry

increased in the past years,90 and only a few scholarship recipients could subsequently continue education
in secondary schools or join the police force.91

In 2012, similarly to the previous years, the National Police Headquarters announced calls for scholarships
for students of Romani ethnicity who achieved good results in higher education and for students in the
upper classes of secondary schools and vocational schools, with the aim to facilitate the successful com-
pletion of their studies and prompt them to choose a career of a police officer.92 Both calls for scholarships
establish conditions not only in relation to the applicants but also in relation to their family, for instance
concerning their “lifestyle”. Extending the students’ liability in this way is illegitimate since it makes students
responsible for the conduct of their relatives, which is particularly harmful if students complying with other
scholarship conditions are declined on this basis, even though they aspire for a police career.93

Efforts made by the police force and the military in recruiting employees of Romani ethnicity shall be ac-
knowledged. At the same time, it shall be concluded that, based on the assumed proportion of Romani po-
lice officers and military personnel and the modest number (approximately 23 per year in the past 7 years
without a rise in the trends) of scholarships, results are insignificant, furthermore, it is impossible to reliably
measure the results since the police or the Ministry of Defence do not keep any data on ethnic affiliation.

Public security plans aimed at ensuring the peaceful coexistence of different communities

According to the Action Plan, public security plans shall be prepared in order to ensure the peaceful co-ex-
istence of different communities and the security of people living in the cities and in the countryside. In our
view, the circumstance that public security measures are connected with the measures aimed at the Roma
inclusion is quite problematic, since this gives the impression that ethnic origin is connected to criminality.
Similarly problematic are those measures which suggest a connection between an impoverished group in
need of inclusion and crimes (for instance, criminal offences against life).

In order to implement the Strategy, the National Police Headquarters elaborated questionnaires on the
issue of public security and made them available in their offices. The public security plans were elaborated
on the basis of responses provided by citizens and using crime statistics, and police actions were designed
based on these plans. This initiative is an element of community policing, and it shall be fully supported.
However, this is an intervention of a general nature and it is not aimed at social integration. The represent-
atives of Roma organisations had no information about the measures above.94

According to Order No. 27/2011 (December 30)95 issued by the National Police Headquarters on police
measures carried out in a multicultural environment, the heads of county police headquarters shall ap-
point minority liaison officers. According to the experience of Roma organisations, the minority liaison
officers are overburdened, they started to operate without any training and their work has had no tangible
results so far, but minority communities are aware of their presence.96

90	 The number of Romani scholarship recipients studying in secondary schools was as follows: in 2006-2007: 10; in 2007-2008: 16; 15;
in 2008-2009: 24; in 2009-2010: 51; in 2010-2011: 16; in 2011-2012: 24; in 2012-2013: 42. The number of scholarship recipients in
university or Police College was 2 in the 2012-2013 academic year, but no scholarship agreement was signed for 2012-2013. In 2012-
2013 altogether 42 persons received scholarships.

91	 According to the information provided by the National Police Headquarters, 30 previous secondary school scholarship recipients
became students of the police vocational school, and two scholarship recipients became police officers.

92	 In the academic year 2011-2012, the police concluded education agreements with 16 young Roma, while in the academic year
2012-2013 with 24 Roma. Source: speech of Károly Kontrát, State Secretary of the Ministry of Interior, delivered in the framework of a
political debate in the Parliament entitled “A magyarországi cigányság felzárkóztatásának esélyei” [The chances of closing the gap for
Roma in Hungary] on 20 November 2012.

93	 Source: Orders No. 1/2010 and 16/2011 of the National Police Headquarters.
94	 Consultation.
95	 See in Hungarian at: http://www.police.hu/data/cms947183/27_11.pdf.
96	 Consultation.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

38

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Local crime prevention programmes applying community building and awareness raising tools

According to the Action Plan, in towns with considerable ethnic tensions, programmes focused on conflict
management, mediation, community development and community crime prevention and rehabilitation
shall be launched.

The Action Plan is operational between 2012 and 2014. However, unlike State Budget Acts in the preceding
10 years, the State Budget Act for 2012 did not allocate separate resources for crime prevention, thus this
task remained without any financing.97 However, making use of European Union resources, in a tender
announced in the framework of the Social Renewal Operational Programme 5.6.1. (TÁMOP), the National
Development Agency submitted in 2012 a call for proposals in the area of victim support and children and
juvenile crime prevention, containing also community crime prevention elements, in the amount of over
1 billion Hungarian forints.

Police officers responsible for regional (county) minority liaison working groups may participate in conflict
management and mediation trainings.

Roma volunteers in victim support (TÁMOP 5.6.298); training material for victim support personnel

According to the Action Plan, efficient support to victims of crime shall be facilitated. To achieve this goal,
Roma volunteers shall be involved, and with their help trainings for victim support personnel shall be or-
ganised to enable them to carry out their work in the future without bias.

The aim of the TEtt Programme99 was to expand the victim support system with new services. The pro-
gramme operated between 2007 and 2012 in the three most disadvantaged regions of the country. The
network established in the framework of the programme consists of altogether 200 volunteers providing
victim support services, 14 of them are Roma. These 14 Roma provided assistance in 13 cases; no special
request for the involvement of a Romani victim support provider was received. Most of the representatives
of Roma organisations interviewed had no knowledge about the TEtt Programme. In the framework of the
call for proposals connected to the TEtt Programme, altogether 2.5 billion Hungarian forints were distrib-
uted among 24 state and civil organisations to implement victim support programmes.100 In the prepara-
tory phase of the programme, a training material was developed for volunteers. According to the official
information provided by the Office of Public Administration and Justice,101 the general training received by
victim support personnel does not include any special information regarding Romani victims, and, within
that group, victims of hate crimes. According to this information, victim support staff members did not par-
ticipate in trainings delivered by Roma organisations, and the mandatory training material for professionals
was not expanded with any new elements.

The aims and results of programmes completed deserve support. At the same time, the Victim Support
Service, maintained and operated by the state, has undergone some institutional changes since 2010:
the number of victim support officers has notably decreased, the entire management has changed, the
Service does not operate any more in a professional individual manner since it is supervised by, and
incorporated into, the county government offices, therefore, it is unable to perform its mandatory duties
of general nature. Due to general institutional deterioration, renewal and provision of services are not
realistic expectations.

97	 Available at: http://www.bunmegelozes.info/?q=hu/node/42.
98	 As specified above, TÁMOP refers to the EU-funded Social Renewal Operational Programme supplemented with a small financial

support from the Hungarian state budget.
99	 A high priority project of the Social Renewal Operational Programme 5.6.2, TEtt Programme – For the Perpetrators and the Victims,

avaiable at: http://www.tettprogram.hu.
100	 Consultation.
101	 Avaiable at: http://www.kih.gov.hu.

39

h
u

n
g

a
ry

Further measures against discrimination and racism

The Hungarian Helsinki Committee conducted a research into the practice of ID checks in Hungary in 2007
and 2008.102 The results of the research show that Roma are approximately three times more likely to be
stopped for a check than non-Roma.103

In a procedure conducted in 2011 (the Rimóc case),104 the Equal Treatment Authority examined whether
the Nógrád County Police Headquarters complied with the principle of equal treatment in certain petty of-
fence procedures. The procedure in which the Hungarian Helsinki Committee was involved, demonstrated
that the proportion of the Roma fined was four times higher than in the case of non-Roma, even though
there is a high probability that Roma commit unlawful acts in the same proportion as non-Roma. In the
procedure, the Equal Treatment Authority concluded, and the police acknowledged, that even though the
individual measures of the police were lawful, the practice of petty offence related procedures taken as a
whole may have violated the right of Roma to equal treatment. This was the first case in Hungary in which
discrimination committed by the police (ethnic profiling) was substantiated and was partly admitted by
the police. The commitments undertaken by the police in the agreement concluded with the Hungarian
Helsinki Committee are remarkable. Taking action in similar strategic cases is extremely difficult due to the
lack of access to data, even though, based on experience of local organisations and Roma activists, dis-
criminative police procedures conducted against Roma are systematic. Results of research summarized in
a study written in 2012105 revealed that, similarly to the data of 2003,106 police officers are extremely biased
against minorities, which was also confirmed by Roma advocacy organisations.

In 2012, events organised by extreme far-right groups aimed at inciting hatred against Roma and at intimidat-
ing them became regular. In certain cases, the police failed to provide adequate protection to Romani commu-
nities, and decision-makers failed to raise their voice to ensure support for Roma citizens in their statements.107

According to the official statistics, hate crimes are rare in Hungary.108 In contrast, the database of the Athéna
Institute,109 news released in the media and the experience of NGOs unequivocally show that, in reality, the
number of hate crimes is much higher. Another negative tendency is that criminal law provisions designed to
protect groups affected by bias are applied by the authorities to sanction the (criminal) actions of members
of the protected group.110 The magnitude of these problems was considered significant also by the repre-
sentatives of Roma organisations.111 For example, in 2012 the Miskolc Municipal Court112 sentenced 11 Roma
defendants to a total of 34 years’ imprisonment for violence committed against a member of a community.
In the case, a few weeks after the series of attacks committed against Roma in 2008 and 2009, Roma formed
self-defence groups as they had previously received information that far-right extremists were planning to
carry out attacks against Roma. One night, in the Romani neighbourhood of Miskolc, Roma attacked a car

102	 András Kristóf Kádár et al., Control(led) Group – Final Report on the Strategies for Effective Police Stop and Search (STEPSS) Project
(Budapest: Hungarian Helsinki Committee, 2008), 36. Available at: http://helsinki.hu/wp-content/uploads/MHB_STEPSS_US.pdf.

103	 Their proportion was 32% among those aged between 14 and 16, and 28% among those aged between 17 and 18.
104	 The summary of the case in English is available at: http://www.non-discrimination.net/content/media/HU-40-HU_flash_r_racial_

profiling.pdf.
105	 Ferenc Krémer et al., Technika vagy érték a jogállam? A jogállami értékek átadása és az előítéletek csökkentése a jogászok és

rendőrtisztek képzésében [Is Rule of Law a Technique or a Value? Conveying the Values of the Rule of Law and Reducing Bias in the
Training of Lawyers and Police Officers] (L’Harmattan Könyvkiadó és Terjesztő Kft., 2012).

106	 Ferenc Krémer, A rendőri hatalom természete – Társadalmi szerep és foglalkozási kultúra [The Nature of Police Power – Social Role and
Employment Culture] (Napvilág Kiadó, 2003).

107	 The most outrageous events happened in the town Devecser, where local Roma citizens were thrown with stones by the far-right
demonstrators and the police remained inactive while witnessing the violation. According to the National Police and the Ministry of
Interior the police entirely fulfilled their duties, no violations have been made. See in detail in Hungarian: http://helsinki.hu/etnikai-
mocskolodas-es-megkovezes-%E2%80%9Ebekes-jelleggel%E2%80%9D. The police complaint procedure initiated by the Hungarian
Helsinki Committee is on-going. Another example is the Cegléd demonstration referred above and could be read in English at: http://
helsinki.hu/en/the-police-did-not-act-appropriately-but-fails-to-admit-it.

108	 Available at: http://tandis.odihr.pl/hcr2010/pdf/Hate_Crime_Report_full_version.pdf.
109	 Available at: http://www.athenaintezet.hu/gyuloletbuncselekmeny_lista.
110	 Available at: http://helsinki.hu/onvedelem_helyett.
111	 Consultation.
112	 Decision 22.B2418/2011/64.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

40

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

which they believed looked suspicious with shovels and sticks; on one of the wooden sticks there was an
inscription saying “Death to Hungarians”. The two victims suffered light physical injuries (healing within 8
days) caused by the shards of glass from the car’s broken window. The sentence reflects a disproportionately
severe punishment. The Hungarian Helsinki Committee and the Hungarian Civil Liberties Union which pro-
vided legal representation for some of the Romani suspects in the case claim that the actions committed by
the Roma were wrongly classified by the court, since an act of hate crime or ‘violence against a member of
the community’, as specified in the Criminal Code, requires a bias motivation against the group the victim
belongs to. In this case the attack was carried out at night on a suspiciously slowly moving vehicle with tinted
windows in a segregated Romani neighbourhood of the city, soon after the racially motivated serial killings
committed against Roma and showing circumstances resembling those cases. In connection with this case
there were serious concerns that hate crime provisions are not interpreted and applied by the authorities. The
case may also support the suspicion that hate crime regulations are intentionally applied in a contrary way
since bias motivated acts against Roma rarely end in indictment or imprisonment in Hungary.113

Neither the police nor the Ministry of Interior supervising the police have ever acknowledged the deficien-
cies concerning the investigation and monitoring of hate crimes.114

Tackling hate speech is almost impossible in Hungary due to the very restrictive judicial and Constitutional
Court practice developed in the course of the past years. As a result of the Constitutional Court’s interpre-
tation, in order to establish that an instance of hate speech or incitement to ethnic or racial hatred as de-
fined in the Criminal Code occurred, it should contain an element of actual violence as the outcome of the
speech in order to bring criminal charges against that person. However, if hate speech leads to violence, it
needs to be classified as a preparatory step of this violent act and not as hate speech. But, in accordance
with the present practice, if no violence occurs as a clear consequence of the incitement to hatred, the
investigating authorities refuse to apply the hate speech provision even if the risk of violence was high in
the given case (like in the above case of the “Magyar Sziget”).

A number of NGOs115 protested when the Ministry of Interior ordered that a model programme should be
established with the aim to motivate Romani children to observe the law.116 After a series of consultations, the
Ministry of Interior changed the name of the programme.117 The model programme was subsequently elab-
orated without involving human rights organisations. In the framework of the programme, crime prevention
training will be provided to those involved in public employment schemes who will subsequently work with
children in educational institutions. However, there are no resources to be devoted to the model programme.

Compliance with European Union and Council of Europe instruments

Council Directive 2000/43/EC of 29 June 2000 implementing the principle of equal treatment between
persons irrespective of racial or ethnic origin

The powers of the Equal Treatment Authority go beyond the powers required by the Directive,118 since the
Equal Treatment Authority reaches an administrative decision in a case before it and applies sanctions if

113	 See the press release on the case in English at: http://tasz.hu/node/2785 and a Hungarian language article assessing the case at:
http://szuveren.hu/jog/minosithetetlen-szigorusag.

114	 See the above mentioned cases regarding the far-right demonstrations held in Devecser and Cegléd intimidating Romani citizens.
115	 Chance for Children Foundation, Hungarian Helsinki Committee, Legal Defence Bureau for National and Ethnic Minorities, Hungarian

Civil Liberties Union.
116	 The Ministry of Interior set up an Action Plan to implement its own tasks in the framework of the Strategy. Section 5 of the Action

Plan requires the elaboration of a model programme. The Action Plan of the Ministry is not publicly available. The press release of
the NGOs criticizing the terminology of the Ministry can be accessed at: http://helsinki.hu/a-bm-szerint-csak-a-cigany-gyerekekkel-
van-gond; the letter sent to the ministers is avaiable in Hungarian at: http://helsinki.hu/wp-content/uploads/orkf_mcsoprol_TFA_
BM.pdf.

117	 See the press release of the government at: http://www.kormany.hu/hu/belugyminiszterium/hirek/a-belugyminiszterium-
felulvizsgalta-a-nemzeti-tarsadalmi-felzarkozasi-strategia-intezkedesi-tervet-kozlemeny.

118	 Council Directive 2000/43/EC, Article 13.

41

h
u

n
g

a
ry

the principle of equal treatment has been violated. The result of this broad scope of action is that the Equal
Treatment Authority devotes most of its resources to this quasi-judicial activity, and, as a consequence,
fulfilling other tasks enshrined in the directive is somewhat overshadowed.

It may be suggested that certain provisions of Act CXXV of 2003 on Equal Treatment and the Promotion on
Equal Opportunities (Equal Treatment Act) are in contradiction with the Directive. While the Directive’s ma-
terial scope is limited, within that its personal scope is not; in the case of the Equal Treatment Act the per-
sonal scope is limited, which means that persons within the private sector shall comply with the principle
of equal treatment only in certain cases set out by the Equal Treatment Act.119 The possibility of providing
an objective justification as enshrined in Article 7(2)(b) of the Equal Treatment Act is less strict than the re-
quirement set out by the Directive concerning indirect discrimination.120 Furthermore, the Equal Treatment
Act contains special exempting clauses in relation to education, trade and the use of services,121 however,
this is not allowed by the Directive in case of direct discrimination. The Strategy does not cover these issues.

The European Convention on Human Rights and the case law of the European Court of Human Rights

Hungary has not ratified Protocol No. 12 to the European Convention on Human Rights which provides
for a general prohibition of discrimination with regard to all rights ensured by State Parties and allows
applicants to turn to the European Court of Human Rights if the principle of equal treatment is violated.122

The European Court of Human Rights has established the violation of Article 14 of the Convention by
Hungary in only one case so far, read in conjunction with Article 8.123 In that case, the Hungarian authorities
refused to pay maternity leave to a father with Hungarian citizenship, claiming that he would be entitled to
a maternity leave only if his wife – the mother of their children – would be deceased. At the same time, his
wife was not entitled to a maternity leave under the Hungarian legal rules either since she was a Romanian
citizen and did not have a residence permit in Hungary. The Strategy does not refer directly to the Europe-
an Convention on Human Rights.

Collective complaint mechanism

According to the Equal Treatment Act and Act CXL of 2004 on the General Rules of Administrative Proceed-
ings and Services, actio popularis procedures may be initiated both before the Equal Treatment Authority
and the courts.124

Since1 February 2012, NGOs have been able to launch actio popularis proceedings only if their articles of
association or the organisation’s statutes include the exact protected characteristic relevant to the given
actio popularis case and that the NGO aims to contribute to the social equality of disadvantaged groups
and the protection of human and civil rights, exactly defined through the protected characteristics.125

Romani children

Enforcement of the rights of children and, thus, of Romani children affects almost all of the Strategy’s inter-
vention areas: in the social, educational and health care fields measures concerning children are in direct
connection with the fundamental rights of the children. The present chapter focuses on the areas and

119	 Equal Treatment Act, Article 5.
120	 See: Council Directive 2000/43/EC, Article 2(2)(b).
121	 Equal Treatment Act, Articles 28 and 30.
122	 Article 1 of Protocol No. 12 sets out the following: “The enjoyment of any right set forth by law shall be secured without

discrimination on any ground such as sex, race, colour, language, religion, political or other opinion, national or social origin,
association with a national minority, property, birth or other status.”

123	 See: Weller v. Hungary (Application no. 44399/05, Judgment of 31 March 2009).
124	 Equal Treatment Act, Article 20; Act CXL of 2004 on the General Rules of Administrative Proceedings and Services, Article 169/D(3).
125	 Act CLXXIV of 2011 on the Amendment of Act CXL of 2004 on the General Rules of Administrative Proceedings and Services, Certain

Related Acts and Certain Acts Related to the Review of Ministerial Powers, Article 38(1); Equal Treatment Act, Article 3(e).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

42

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

problematic situations related to the enforcement of children’s rights which do not concern the Strategy’s
intervention areas mentioned above.

As mentioned earlier in the chapter, the human rights aspect is absent from the Strategy and thus only a
few measures deal with children’s rights. Currently, Hungarian data protection rules strictly limit the col-
lection and processing of data on national or ethnic origin since, according to the Data Protection Act,126
such data are considered sensitive.127 Accordingly, given the extent of disadvantages and rights violations
Romani children face, we should rely on research and reports of human rights organisations. It was also
mentioned earlier that the Strategy is not exclusively on Roma and, thus, it is difficult to identify measures
targeting specifically the rights of Romani children.

From the child welfare measures included in the Action Plan, the following two should be mentioned:

�� One of the measures states that „adequate placement of Roma children in need of care shall be ensured
through the training of Roma deputy parents and foster parents”.128 The deadline of the implementa-
tion of the measure is 31 December 2014, and no relevant progress has been made so far in this area.

�� The other measure aims to widen the scope of the probation system in a way that it covers ju-
veniles and is included into the child protection system.129 The transformation of the probation
system has been realized in a way that it also covers juvenile offenders. Although practice shows
that since January 2012 the operational protocols of the probation system differ from county to
county, which is the restoration of the system which had been in place before the 2003 reform
that created a standardised probation system supervised by one specialised office throughout the
country. In several counties the probation officers deal with both adult and juvenile offenders and
the number of cases per officer is very high.130

In contrast, there are certain phenomena that draw the attention to the rights of children and to the related
problems, and which affect juveniles living in a peripheral situation, among them Roma. The Government
should pay special attention to these issues.

Research carried out by the European Roma Rights Centre revealed that Roma children are over-repre-
sented in the child protection system, and their proportion (65.9% in the examined institutions) largely
exceeds the proportion of Romani children within the entire population.131 The main reasons for taking
Romani children from their families are poor financial circumstances and deep poverty, even though this is
explicitly prohibited by the Child Protection Act.132 The report indicates that detailed descriptions of child
endangerment133 and clear methodological guidelines for assessing it are lacking in Hungary, and this cre-
ates significant opportunities for subjective interpretation or misapplication of child protection provisions
by authorities, and may have a disproportionately negative impact on Romani families.134 Respondents of

126	 Act CXII of 2011 on Informational Self-Determination and Freedom of Information.
127	 The Data Protection Act provides that ”[sensitive] data may be processed according to Article 6, and under the following

circumstances: a) when the data subject has given his consent in writing, or b) when processing is necessary for the implementation
of an international agreement promulgated by an act concerning the data under Point 3. a) of Article 3, or if prescribed by law in
connection with the enforcement of fundamental rights afforded by the Fundamental Law, or for reasons of national security or
national defence, or law enforcement purposes for the prevention or prosecution of criminal activities, or c) when processing is
necessary for the performance of a task carried out in the public interest concerning the data under Point 3(b) of Article 3.”

128	 Action Plan, I/8.
129	 Ibid., I/9.
130	 An expert interviewed by the Consortium reported that the number of cases dealt with by probation officers varies between 100 and 300.
131	 According to official estimates, based on Council of Europe’s data, the proportion of the Roma is approximately 7% of the total

population of Hungary (see: Annex of the Communication from the Commission to the European Parliament, the Council, the European
Economic and Social Committee and the Committee of the Regions – An EU Framework for National Roma Integration Strategies up to
2020, available at: http://ec.europa.eu/justice/policies/discrimination/docs/com_2011_173_en.pdf), however, the proportion may
be higher with respect to the younger generations due differences in the demographic structure of the Romani population.

132	 Life Sentence – a report by the European Roma Rights Centre, Bulgarian Helsinki Committee, Milan Šimečka Foundation and
Osservazione: Romani Children in Institutional Care, June 2011.

133	 Act IV of 1978 on the Criminal Code, Article 195.
134	 European Roma Rights Centre, Bulgarian Helsinki Committee, Milan Šimečka Foundation and Osservazione, Life Sentence: Romani

Children in Institutional Care (2011).

43

h
u

n
g

a
ry

the research in Hungary reported that Romani children experience ethnic discrimination in institutional
care, and some Romani children said that they were harassed due to their ethnic background by their peers
in the care homes.135

�� The amendment in 2010 of the previous Act on Petty Offences136 led to a situation in which juve-
nile137 offenders committing petty offences may be imprisoned for up to 45 days, among them
juvenile prostitutes as well for “illegal soliciting”. 138 The possibility of detaining minors for commit-
ting petty offences was also upheld by the new Act on Petty Offences adopted in 2012.139 The
Commissioner for Fundamental Rights petitioned the Constitutional Court to revise the measures
of the new Act on Petty Offences on the detention of minors, claiming violation of the principles
of the Fundamental Law of Hungary and of the UN Convention on the Rights of the Child which
has been ratified by Hungary.140

�� In May 2012, the Commissioner for Fundamental Rights raised concerns about the proposal for
a new Criminal Code which would decrease the minimum age of criminal liability from 14 to 12
years.141 The Parliament adopted the new Criminal Code142 in June 2012 which will enter into force in
2013 and which defines the minimum age of criminal liability at 12 years in cases of serious crimes.

�� The Trafficking in Persons Report published by the US Department of State in 2010 mentions that
Romani girls who grow up in institutional care homes in Hungary are highly vulnerable to internal
trafficking for the purpose of sexual exploitation. The report of the European Roma Rights Centre
on trafficking in Romani communities also indicates that growing up in state care increases the
likelihood of falling victim to trafficking.143

Due to the discrimination which Roma face, the issues presented above endanger the rights of Romani
children to a higher extent, thus, special attention shall be paid to the above issues.

Measures against the discrimination of Romani women

The Strategy describes the problems of Romani women in Hungary in the chapter analysing the current
situation in a comprehensive way, taking into account the context, and identifies a number of relevant
areas where intervention is necessary. However, indicators reflect gender aspects only to a limited extent.

The chapter of the Strategy presenting the current Hungarian situation144 includes a detailed analysis of the
disadvantaged situation of Romani women and girls regarding education and access to employment; the
connection between the low level of education, employment rates and Romani women having children,
Romani women’s state of health, and rights violations and violence committed against Romani women.

135	 Ibid.
136	 Act LXIX of 1999.
137	 In the Hungarian legal context, an offender aged between 14 and 18 is referred to as a juvenile.
138	 Providing sexual services is not illegal in Hungary, that is, the prostitute herself or himself is not punishable for providing sexual

services, however, Article 172 of Act II of 2012 on Petty Offences defines “illegal soliciting” which involves cases when the prostitute
offers services in an area which is considered to be a protected area by a resolution of the local municipality (for example, areas close
to schools and church buildings), or the prostitute’s behaviour is harassing, or the prostitute does not have a medical certificate.

139	 Act II of 2012 on Petty Offences, on Petty Offence Procedures and on the Petty Offence Registration System.
140	 Press release of the Commissioner for Fundamental Rights entitled “Az ombudsman alkotmánybírósági indítványa a fiatalkorúak

elzárásával és őrizetbe vételével kapcsolatos rendelkezések miatt” [The ombudsman’s motion submitted to the Constitutional Court
concerning the provisions on the confinement and short-term arrest of juveniles], 15 April 2012, case no. AJB-3298/2012, available at:
www.obh.hu/allam/aktualis/htm/kozlemeny20120415.htm.

141	 Press release of the Commissioner for Fundamental Rights entitled “A büntethetőségi korhatár leszállításának tervéről” [On the
plan of decreasing the minimum age of criminal responsibility], 15 May 2012, available at: www.obh.hu/allam/aktualis/htm/
kozlemeny20120515_3.htm.

142	 Act C of 2012 on the Criminal Code.
143	 European Roma Rights Centre, Bulgarian Helsinki Committee, Milan Šimečka Foundation and Osservazione, Life Sentence: Romani

Children in Institutional Care (2011).
144	 See chapter entitled “Helyzetelemzés” [Situation analysis].

C
iv

il
So

ci
et

y
M

on
it

or
in

g

44

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

The chapter on intervention areas145 emphasizes the necessity for interventions aimed at increasing the
level of education and employment rate of Romani women, improving their state of health, facilitating
their access to micro loans and supporting their access to individualized family-planning methods. The
section which lists indicators suggests that data on poverty, on support to become an entrepreneur, labour
market integration and public work programmes shall be presented by gender. Data on the ratios of teen-
age pregnancies may also be considered as gender-related indicators.146

In contrast, the Action Plan for the years 2012-2014 contains only one measure affecting specifically Rom-
ani women: according to the Action Plan, programmes promoting employment of Romani women by
institutions that provide social, child welfare and child protection services shall be launched.147 Additionally,
the Action Plan mentions that when granting certain conditional support preference shall be given to the
employment of persons with a low level of education and, within that group, especially women and Roma,
and to companies which are willing to provide training for such employees.148

Information is available only on one governmental programme which targeted Romani women in 2012.
The aim of the programme is to support the employment of 1,000 Romani women in the social sphere;
the programme was launched in all the 19 counties and in the capital, and has been financed from the
Structural Funds. In the framework of the programme which will run until the end of August 2014, primarily
disadvantaged Romani women are involved in trainings and, according to the expectations, at least 750
of them will also obtain a profession. As part of this training programme which has a budget of more than
1.5 billion Hungarian forints, participants may obtain, among others, the following qualifications: nursing
assistant, instructor, social worker and nurse, geriatric nurse, home nurse and Roma social helper. (The sec-
ond phase of the project, having a budget of 1.4 billion Hungarian forints, enhances the employability of
participants who successfully obtained a profession by ensuring one-year supported employment and the
continuing training of employees.) According to the official statement of the Ministry of Human Resources
responsible for the project, it is expected that “Romani women participating in the training will serve as a
link between social institutions and the several thousand indigent persons who so far have not resorted to
the social, child welfare and child protection services”.149

The programme described above covers the only measure of the Action Plan which specifically targets
Romani women, both in terms of the programme’s content and resources devoted to it. It shall be noted
that, even though the programme is expected to have positive effects both on the direct target group
and in the wide social context, it is problematic that no willingness is shown for granting access to Romani
women to other employment areas which are better-paid or which ensure higher mobility chances. It may
thus be criticized that the conditions for getting into the programme and the selection process are not
transparent. It turned out during the consultation150 that this is an element of the Action Plan about which
most of the participants had information, and they also participated in the process of making recommen-
dations for future trainees. Participants stated that, in their view, certain elements of the programme are
positive and the programme has certain potential advantages.

Combating human trafficking

According to the chapter of the Strategy on intervention areas,151 in order to efficiently tackle usury, human
trafficking and forced prostitution, targeted law enforcement measures shall be applied (including meas-

145	 See chapter entitled “Beavatkozási területek, eszközök” [Intervention areas and means].
146	 See: “Monitoring és indikátorok” [Monitoring and indicators] (1), (1.1.2), (1.1.3), (1.1.4), (3.3).
147	 Ibid., 4.
148	 Ibid., 5.
149	 Source: National News Agency (MTI) – Ministry for Human Resources, Ezer roma nő kaphat szakképzést, majd munkát a szociális

ellátórendszerben („Nő az esély!”) [A thousand Romani women may receive vocational training and work in the social services system]
(2012), available at: http://www.romagov.hu. See also separate chapter on the Flagship in this report.

150	 See Methodology section for more information about the consultations.
151	 See: “Beavatkozási területek, eszközök” [Intervention areas and means], VI. 4. „Közösségi konfliktusok – közbiztonsági problémák”

[Community conflicts – public security problems].

45

h
u

n
g

a
ry

ures taken against criminal groups which may be connected to the phenomenon of organised migration).
Furthermore, participating in the international fight against human trafficking is necessary, and efforts
related to crime prevention and the prevention of victimization shall be enhanced (among others, trough
the recruitment of young Roma by law enforcement agencies).

The Action Plan for the years 2012-2014 solely repeats the relevant parts of the Strategy concerning the
tasks, and sets out the following: “Targeted law enforcement measures shall be taken in order to tackle the
phenomena of usury, human trafficking and forced prostitution efficiently.”152 Measures outside the scope
of law enforcement, such as socio-political measures aimed at the social (re)integration of the victims of
human trafficking, are not mentioned in the Action Plan.

As far as human trafficking is concerned, two legislative amendments made in 2012 shall be mentioned.
In order to establish a child friendly justice system, the Criminal Code was amended,153 as a result of which
the limitation period for certain serious criminal offences, for example human trafficking, may not end until
the victim becomes (or would have become) 23 years old. The amendment to the law on victim support154
intends to solve the situation of victims of human trafficking who are third-country citizens.

In 2012, the National Coordination Point for Combating Human Trafficking which operates within the Ministry
of Interior’s Deputy State Secretariat for European Union and International Matters initiated that a new data col-
lection form for identified victims of human trafficking shall be introduced.155 In addition, the body carried out
an awareness raising campaign at the Sziget Festival in August 2012156 and prepared a Government Decree .157

Recommendations

General recommendations related to the enforcement of human rights of Roma:

�� The human rights and fundamental rights approach should be broadened in the implementation
of the Strategy.158

�� The Strategy or its Action Plan should include specific anti-discrimination measures and tools
aimed at reducing bias and facilitating a change in attitudes, and designed to improve steps taken
against offences committed with racist motives; separate financial resources should be devoted to
this goal. Considerations regarding the protection of fundamental rights and the related specific
measures should have at least the same importance as socio-economic and geographical aspects.
Crime prevention aspects should be included in the Strategy, and stigmatization should be avoid-
ed in order not to increase anti-Roma public sentiments.

�� The Hungarian Government should consistently take a stand for the protection of Romani citizens
and should condemn attacks motivated by anti-Romani bias.

�� It is essential that representatives of affected target groups, advocacy organisations and NGOs
shall be actively involved in the planning and implementation of all measures which target them.
This principle shall be applied at all levels of organisations (national, regional and local), partly be-
cause of the principle of subsidiarity and also to ensure the effective flow of information.

152	 Government Resolution No. 1430/2011 (December 13) on the National Social Inclusion Strategy and the Government Action Plan On
Its Implementation for the Years 2012-2014, 11.

153	 Act LXII of 2012 on the Amendment of Certain Acts Related to the Realization of Child Friendly Justice, Article 1.
154	 Act CXXXV of 2005 on the Support of Victims of Crimes and State Compensation, Article 1(e).
155	 Source: Ministry of Interior.
156	 Sziget Festival 2012 – Civil tent „Emberkereskedelem elleni küzdelem” [Combating human trafficking] (8-12 August 2012),

available at: http://emberkereskedelem.kormany.hu/sziget-fesztival-2012-emberkereskedelem-elleni-kuzdelem-civil-sator-2012-
augusztus-8-12.

157	 For the draft, see: Government Decree on the Process of Identifying Victims of Human Trafficking, available at:
http://www.kormany.hu/download/f/24/a0000/emberkereskedelem.pdf.

158	 Cf.: The importance of the protection of fundamental rights in relation to improving the situation of Roma was also stressed by the
Council of the European Union. See: An EU Framework for National Roma Integration Strategies up to 2020 (Council conclusions,
Section 13, 24 May 2011) available at: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:258:0006:0009:EN:PDF.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

46

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

�� Powers of the deputy of the Commissioner for Fundamental Rights responsible for the protection
of the rights of minorities living in Hungary should be strengthened, along with ensuring ade-
quate financial and human resources.

�� Establishing an efficient, state-funded anti-discrimination legal aid service should be considered.
�� The Nationalities Act should be amended in order to eliminate deficiencies regarding, for example,

the conditions set for local minority elections, and minority self-governments’ rights in terms of
the adoption of local minority-related decrees, and in order to abolish discriminative provisions.

�� Court registries should indicate with respect to associations if they carry out activities related to
minorities.

�� Amending the Equal Treatment Act should be considered in order to fully comply with Council
Directive 2000/43/EC.

�� Hungary should ratify Protocol No. 12 to the European Convention on Human Rights.
�� 	Coordinated measures should be taken concerning hate crimes committed against groups which

face bias (especially Roma), in the following areas: data collection, accessibility of court decisions,
preparing an adequate investigation protocol, training and awareness raising for law enforcement
professionals, providing information to victim groups.

�� Follow-up and information on the career path of Romani employees in the police force and the
military is necessary.

�� Conditions related to applicants’ family members in scholarship schemes should be deleted from
police and military calls for applications. Increasing the number of scholarships and mentoring
scholarship recipients in the course of the training should be considered.

�� The training of future law enforcement personnel should cover knowledge and skills related to
equal treatment, while for those in service, awareness raising trainings should be organised.

�� The police should provide NGOs with information, similarly to that agreed upon in the Rimóc case,
in order to monitor whether discriminative treatment on behalf of the police is generally typical
throughout the country or not. Depending on the results of the research, further measures could
be considered.

�� The police should be trained in order to handle assemblies and hate crimes adequately. (Trainings
should be based on the assessment of prior events with the involvement of NGOs.)

Specific recommendations related to the enforcement of the rights of Romani children

�� The Government should establish efficient methods to eliminate discrimination within the child
protection system, to ensure a standardized approach in child endangerment cases and to make
greater efforts to ensure that children stay in their families.159

�� Prevention methods and programmes should be applied and children leaving the system should
be subject to follow-up in order prevent that children growing up in institutional care become
victims of human trafficking and other criminal offences.

�� Provisions of Act II of 2012 on Petty Offences, on Petty Offence Procedures and on the Petty Of-
fence Registration System violating children’s rights should be amended.

�� The minimum age of criminal responsibility should be restored to 14 years.
�� The operation of the probation system for juveniles should be standardized throughout the coun-

try. The number of cases per probation officer should be decreased significantly.

Specific recommendations related to the equal opportunities of Romani women:

�� 	The principle of gender mainstreaming should be applied also in order to improve the situation of
Romani women.

�� Public policy measures targeting Romani women should take into account the phenomenon of
inter-sectionality.

�� Besides the apparently familialist value system, the principle of social equality between men and
women should be taken into account.

159	 European Roma Rights Centre, Bulgarian Helsinki Committee, Milan Šimečka Foundation and Osservazione, Life Sentence: Romani
Children in Institutional Care, (2011). This report contains detailed recommendations.

47

h
u

n
g

a
ry

�� The gender-related awareness of decision-makers should be enhanced, with special regard to is-
sues affecting Romani women and girls. Special mentor systems should be established in the edu-
cation for Romani children and youth which should also take into account gender-related aspects.

�� Special programmes aimed at preparing Romani women for taking leading positions should be
established.

�� Adequate care should be provided for Romani victims of domestic violence; special programmes
for prevention should be launched.

�� A special support system (scholarships and mentor system) should be established for Romani
women who intend to learn and work in the social, health care and law enforcement area.

�� ·Possibilities of, and access to, different forms of family-planning should be granted. The most dis-
advantaged women should have access to the different methods of conception control.

Specific recommendations related to combating human trafficking

�� When planning public policy measures, it should be taken into account that human trafficking
and prostitution are areas where inequalities based on gender, ethnicity and social status inter-
connect.

�� An inter-professional cooperation system should be established with the participation of relevant
authorities, other state actors and NGOs.

�� Victims of human trafficking should be provided with integrated services.
�� 	Education and employment opportunities should be provided for victims of human trafficking.
�� Financial support to NGOs providing protection to victims of human trafficking should be ensured.

49

h
u

n
g

a
ry

3. EDUCATION160

Purpose of the chapter

In the Civil society monitoring report we consider it important to focus on the mainstream provisions re-
lated to public and higher education, as Roma should have equal chances for accessing quality education
services and completing their educational carrier with good outcomes. However, the criteria elaborated
for the inclusion and development programmes to measure the knowledge and social capital of disadvan-
taged and multiply disadvantaged people without explicitly assuming any ethnical target and based on
the above are worth examining.

The Strategy and the related situation analysis is a well-elaborated and thorough document. It uses a num-
ber of statistical sources and materials published by, and data collected by, well-known researchers. As the
documents are based on the conclusions drawn from these data, we can say that they are based on solid
foundations. The contents of the Strategy and of the education and child welfare chapter are not without
any preliminaries. The preparations for the Roma Integration Decade Programme161 (RIDP) started already
in 2003, and this Strategy, too, set important guidelines in the field of education, housing, employment
and health care. At the same time, it has remained without any serious commitment, and the large-scale
programme has become integrated in the subsequent strategies, and its initiatives have since then been
completed.162 Its major philosophical ideas (among them decreasing segregation in schools, creating the
opportunity of having equal access to educational assets) have not been included in the Strategy.

One of the goals of the report is to point to the tendency of how the objectives of the Strategy and those
included in the agreement concluded with NRSG fail in the course of bargaining within the Government, and
to what extent the tendencies are in contradiction with the mainstream legislation and the reality. In addition
to the governmental interventions which have often unstable resources and partial embeddedness, we also
examined the results that the parallel initiatives have achieved. The Roma Education Fund163 has been the
only organisation whose work is visible, quantifiable and perceivable for the Romani community.

Overview of the situation

Disadvantages Romani children face in schools

The disadvantages Romani children face may be best illustrated by the summary of a research conducted
by UNESCO in 2008: „The principle of equal opportunities does not prevail in the Hungarian practice of
public education because the system does not provide an education service of the same quality for all
children of school-age. The significant social and economic differences between families and the se-
lection pressure that can be felt from the middle classes play a determinant role in the development of
educational inequalities as a result of which great differences can be observed between the education

160	 Chapter prepared by the Association of the Roma Minority Representatives and Spokesmen of Nógrád County (Nógrád Megyei Cigány
Kisebbségi Képviselők és Szószólók Szövetsége) and the Romaversitas Foundation (Romaversitas Alapítvány).

161	 Available at: http://www.romadecade.org/files/downloads/Decade%20Documents/Hungarian%20NAP_hu.pdf.
162	 A significant part of the Roma society remembers RIDP as a flat balloon, which only „gave money to the Roma” but nothing happened.

If only for nothing else, it was good for founding social prejudice.
163	 Available at: http://www.romaeducationfund.org.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

50

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

standards and the composition of students of the individual schools. The Hungarian education system
not only maps but also promotes the development of social inequalities, i.e. it increases the so-called
brought-along disadvantages arising out of the family background because strong selection and seg-
regation mechanisms prevail at all levels of the public education, while the compensation capacity of
education is quite meagre”.164

Definition of disadvantaged children

Until recently, those children were considered by law to be disadvantaged whose parents were entitled to
receive child protection benefits on a regular basis (that is, they had a low income), and multiply disadvan-
taged are the ones whose parents, in addition, had low education.

However, draft bill No. T/10047 on the amendment of acts on social affairs and child protection in relation
to the Magyary Simplification Programme165 and on the amendment of other acts (February 2013) has
changed this categorisation (Section 42).

By virtue of the new regulation, those children are considered to be multiply disadvantaged whose parents
are entitled to receive child protection benefit on a regular basis and out of the following three conditions
at least two exist simultaneously: low education of the parents, low employment of the parents and poor
housing conditions endangering health. This group shall also include those provided with follow-up care.
Those children are considered to be disadvantaged whose parents are entitled to receive child protection
benefits on a regular basis and at least another one of the circumstances listed above exists.

When conceiving the definition of disadvantaged children, the fact that the part related to the housing
conditions is insufficiently defined needs serious consideration. Those children shall be considered disad-
vantaged who, according to draft law no. T/10047 „… have an insufficient living environment or housing
conditions, if it can be established that the child lives in a living environment declared to be segregated
in the integrated urban development strategy, in a home with only half of the modern conveniences or
with no modern conveniences at all, in a temporary accommodation, or in housing circumstances where
the conditions required for healthy development are ensured only to a limited extent”. The legal regulation
does not specify which authority will determine the above and based on what system of conditions.

Therefore, this means that the categories have become "stricter"; those with a low income (that is, entitled
to regular child protection benefits) are not considered to be disadvantaged any more and, consequently,
fall out of the scope of the related targeted allowances. In addition, for the category "multiply disadvan-
taged", poverty and under-education are not "sufficient"; additional conditions also need to be met.

Based on the above, the following outcomes can be expected:

1.	 many Roma will fall out of the scope of allowances disadvantaged people are entitled to;
2.	 many will be reclassified from the category of multiply disadvantaged into the category of disad-

vantaged, therefore the scope of services available to them will narrow down unless services are
not re-tailored or re-categorised,

3.	 from statistical point of view, there will be an improvement due to the decrease of the number of
disadvantaged children and diminishing the seriousness of the category of disadvantaged;

4.	 at the same time, it is clear that there is no real improvement in the background; only the change
introduced in the definition of the categories will cause a change in the data relating to multiply
disadvantaged children.

164	 Farkas Lilla et al, Diszkrimináció az oktatásban: UNESCO nemzeti jelentés, Magyarország (Oktatáskutató és Fejlesztő Intézet, 7
[Discrimination in education: UNESCO national report, Hungary] (Institution for Education Research and Development, 2008) 7
(accessed: 20 March 2013).

165	 http://www.parlament.hu/irom39/10047/10047.pdf, Section 42, p. 15.

51

h
u

n
g

a
ry

As a reminder, some data from the past 6 academic years:

Table 1: Development of the headcount of disadvantaged and multiply disadvantaged students between 2006-2012

Academic year Total number
of students

Total number of dis-
advantaged students

Total number of multiply disadvantaged children
(within the group of disadvantaged children)

2006-2007 831,262 217,328 61,494

2007-2008 811,405 228,349 85,798

2008-2009 790,722 241,739 100,119

2009-2010 775,741 257,335 106,539

2010-2011 758,560 271,403 105,734

2011-2012 749,865 266,407 103,951

Source: Statistical data provided by the Educational Authority in February 2013

Comparison of targeted and mainstream programmes

According to the 2001 Census, 190,046 inhabitants identified themselves as Roma or, in other words, Gyp-
sies in Hungary (at the time of writing the report, preliminary data for 2011 became available;166 additional
data are expected to be published around summer 2013). At the same time, the data of the census signif-
icantly differ from the results of surveys carried out by sociologists. Of these, even the lowest number of
Roma in Hungary is estimated at approximately 650,000 people, with an age structure which is different
from the average. Its characteristic feature is that the proportion of Roma under the age of 18 in this the
cohort is higher than in the entire society, while the life expectancy is shorter by nearly 10 years.167 Based
on the above, we can safely say that there are several hundreds of thousands of Romani children in the
entire public education.

Based on these facts we can say that the school problems faced by Roma cannot be resolved by the oc-
casionally forgotten second-chance schools, the "extra-curricular Afternoon School" (Tanoda) programme
introduced many times and rightly considered as a good practice, or certain schools maintained by churches/
foundations/associations, only by the mainstream education system. In this context, any decision that may
have a negative impact within the education system has an exponentially negative impact on those who are
barely capable of enforcing their interests, are less mobile, have a poor network of relationships or little knowl-
edge capital. This is why in the last section of the chapter we examine the impact of the changes to Roma
people in accordance with the articles of the document entitled "Information on the Act on National Public Ed-
ucation168 – Coming into force” ("Tájékoztató a Nemzeti Köznevelésről Szóló Törvényről – A törvény hatályba lépése").

This conclusion is particularly true for areas where the unspecified legal regulations or the responsibility
transferred to the intermediate institutions would result in uncertainty rather than specific support.

Need for monitoring, its deficiencies and the positive signs appearing in the plans

The Strategy in itself makes several important conclusions in respect of the necessity of building a mon-
itoring system, but it does not solve the fundamental dilemma of ethnic data collection. The monitoring
databases of the educational integration developments do not contain any ethnic data either, although
some developments are explicitly aimed at the improvement of academic achievement of disadvantaged
Romani students.169

166	 Based on http://www.ksh.hu/nepszamlalas/tablak_teruleti_00, the number of Roma is 308,957; the significant increase is explained
by the effective campaign carried out by Roma NGOs to encourage Roma to identify themselves as Roma.

167	 András Csite and Nándor Németh, A születéskor várható élettartam kistérségi egyenlőtlenségei az ezredforduló Magyarországán
[Inequalities in life expectancy in the small regions at the turn of the millennium] (Kormányzás, Közpénzügyek, Szabályozás
[Governance, Public Finances, Regulation] Vol. II, Issue 2, 2007) 257- 289.

168	 Available at: http://www.kormany.hu/download/4/c6/70000/nefmi_cxc_tajekoztato_01.pdf (Ministry of National Development –
information).

169	 Available at: http://egyenlobanasmod.hu/tamop/data/Teller_Nora_Eselyegyenloseg_es_Integracio_Projektiroda_2012nov15.pdf
(Equal Opportunities and Integration Project Bureau).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

52

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Features of the Strategy: deficiencies, possibilities

Education related political elements of the agreement170 concluded between the Government and
the National Roma Self-government, and failure of advocacy efforts

The agreement includes three commitments related to education which can be implemented only by
way of transformation of the mainstream education system. These numbers are large enough to influence
the entire education system: „The Parties conceive as an objective to be achieved by 2015 that they will support
[…] the implementation of a comprehensive education programme by the help of which 20,000 Roma youths
will be able to learn a marketable profession in 50 vocational schools participating in the inclusion. Further, they
will help 10,000 Roma youths in learning within the framework of trainings giving a secondary school leaving
certificate and will also help the preparation of 5,000 talented Roma persons in order that they comply with the
conditions of participating in higher education.”171

Despite the fact that NRSG and its head are in possession of unprecedented power due to their personal
social capital and institutionalisation, they have not had any impact on the most important mainstream
changes. The government enacted the Act on Public Education and reduced the state-financed univer-
sity places without their objection. Before the deadline for enrolling to the universities, neither the gov-
ernment nor the NRSG helped informing potential entrants; it did not establish a special scholarship
programme for achieving the indicators included in the formal agreement. Looking at the changes in
mainstream education in the past two or two and a half years, we cannot see any initiative that could be
considered as a step taken to reach the target figures. Moreover, just the opposite is taking place in the
legislative processes regarding mainstream education: the number of secondary school places which
provide graduation, the number of state-financed university places and the number of classes taught in
general literacy subjects in vocational schools and also the opportunities of mobility within the education
system are significantly decreasing.

Nationalisation: missed opportunities

Following a non-transparent preparation which took several months, as of 1 January 2013 the Government
executed the nationalisation of schools coordinated by Klebelsberg Kunó Institution Maintenance Centre
(Klebelsberg Kunó Intézményfenntartó Központ). Although a number of omens implied that a change of
such a pace and scale could only be implemented without any conflict and serious problems according
to thoroughly prepared plans.172 173 174 The everyday operation of schools and the work of teachers was and
is still hindered by a number of problems; for instance, teachers' salaries in several places have decreased
(as the non-mandatory benefits provided by the self-government had been withdrawn); the instruction
system within the institutions is uncertain in many places, and it is also important to examine the powers
the state as the owner has come into possession of.175

Overall, the current situation is a historical opportunity to ensure that all disadvantaged and multiply dis-
advantaged students receive quality education of uniformly high standard provided by the state, with the
potential to efficiently compensate for any disadvantage arising from students' social background. Up until
now, there have been no signs of this taking place; moreover, in many cases the opposite processes are
taking place. All this is manifested in the following areas:

170	 Irrespective of the content of the agreement, it is important to take the facts which make the basis of the document thoroughly into
account and to examine the events through their focus. NRSG is not a civil organisation; its membership and composition are not
permanent (the members are elected for four years, and the elections coincide with the self-government elections). Theoretically, it is not
a politically organised entity, still, in almost all cycles the NRSG was led by a prominent personality supported by one of the parties. In the
current cycle this has reached its peak: the president of NRSG is, at the same time, the head of Lungo Drom National Gypsy Advocacy and
Civil Association, has maintained election cooperation with the governing party for 12 years and is also a Member of Parliament. Despite
these occupied positions, one cannot see how the provisions of the Government-NRSG agreement would be implemented.

171	 Source: http://romagov.kormany.hu/download/8/58/20000/Annex%202.PDF (12 May, 2013).
172	 Available at: http://mandiner.hu/cikk/20130124_iskolai_allamositas_biztos_bizonytalansag, 24 January 2013.
173	 Available at: http://hvg.hu/velemeny/20130205_iskolaallamositas_Rado, 5 February 2013.
174	 Available at: http://index.hu/belfold/2013/01/11/kaoszhoz_vezetett_az_allamositas_egy_budai_gimnaziumban/, 11 January 2013.
175	 Available at: http://www.njt.hu/cgi_bin/njt_doc.cgi?docid=156713.232575.

53

h
u

n
g

a
ry

Financing: in theory, there is no obstacle for developing in every institution taken over by the state a
completely identical system of conditions (school equipment, teaching aids and well-prepared teachers).
In respect of financing such a development, no steps had been taken until February 2013.

School districts: despite the fact that the significance of the school districts developed in accordance
with the aspects of the maintainers has ceased to exist with the change of ownership, the State Secretary
responsible for this field said that only "minimal minor adjustments which also occurred earlier and which
will follow the structure of the settlement"176 shall be expected. This means that the Government essentially
rejects the possibility of restructuring the school district system elaborated "creatively" by major self-gov-
ernments, or the effort aiming to prevent segregation within settlements.

Sector neutrality: There were several months between the first news of nationalisation and the elaboration
of related legal regulation. Therefore self-governments of several settlements considered maintenance by
churches safer and, at least at the beginning of academic year 2012-2013 still more generously financed by
the state. Despite the fact that quite a number of institutions being the single learning and inclusion oppor-
tunity for families living in deep poverty are maintained by churches, in the past few months mainly those
schools which are attended by the elite of the given settlements have become maintained by churches.
The Government could have avoided such separation by a more efficient communication and through a
sector-neutral financing.

Change in compulsory education

In Hungary the compulsory school age has been reduced from 18 to 16 years. This limit is not extremely
low in Europe (other countries that have the same compolsury age limit usually perform better than Hun-
gary in international comparison programmes); however, any decrease in the age limit is not customary in
the developed countries of the EU.

It is important to note that despite the fact that the legal regulation became fully effective only on 1
January 2013 and thus affected those students who had started the first grade of secondary school in
the academic year 2012-2013, a phenomenon, which was not completely new, was reported on sev-
eral occasions that certain schools made efforts to get rid of students considered to be problematic
(typically multiply disadvantaged students, usually Roma).177 This circumstance led large numbers of
Romani students to leave school early by decreasing their motivation to receive education that would
enable them to find have better chances in the job market. Some students may try to enrol in the so-
called “Bridge training” or “zero grade” before starting secondary education, which can potentially result
in spending one or even two years out of the secondary education and finally leaving the education
system without qualification. Therefore, the number of students without secondary education can in-
crease. It is similarly not in line with the agreement concluded between the government and the NRSG
which undertakes the commitment to increase the number of Romani students in the secondary and
tertiary level, and is also not compatible with the objectives set in EU 2020 regarding the reduction of
early school leaving.178

No governmental document or impact evaluation has so far been able to present the national economic
and competitive benefit of the change in the legal regulation. Otherwise, the amendment fits well in the
process which aims at a strongly established central order. Because of the introduced sanctions and the
official communication in relation to this issue, the pre-school participation of children may become per-
ceived by parents as punishment rather than support.

176	 Available at: http://index.hu/belfold/2013/02/22/hiaba_kerultek_egy_kezbe_az_iskolak_maradnak_a_regi_korzetek/.
177	 Hungarian Anti-poverty Network (Magyar Szegénységellenes Hálózat), „Szakmapolitikai ajánlások a magyar ALEN projekt tapasztalatai

alapján” (vezetői összefoglaló) 4 [Professional political recommendations based on the experience of the ALEN Project (executive
summary 4], (accessed: March 2013).

178	 Available at: http://www.romaeducationfund.hu/publications/policy-documents, position of the REF Network on the Hungarian
Public Education Act plan (in Hungarian), 24 October 2011.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

54

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Introduction of a mandatory curriculum

Education which focuses on competence development, on the one hand, provides a basis for life-long
learning and, on the other hand, is especially efficient in the inclusion of those disadvantaged children
who lag behind their peers in terms of school performance not due to their mental capacities, but be-
cause their basic competencies must be strengthened. Several educational methodologies (application
of project pedagogy, cooperative learning, complex teaching of subjects, etc.) are available to provide
efficient competence development support for disadvantaged students. Making the curriculum and
the teaching methods uniform and narrowing the options in this area decrease the number of tools
available for teachers in strengthening the competences of students and for closing the achievement
gap among students.

The uniform approach in the education system is not only problematic because children are not identical,
but also because the lack of optional educational means (for example, the re-introduction of failing, reject-
ing textual evaluation, etc.) further increases competitiveness in schools at a very early stage, and increases
the chances of failure and being unsuccessful for the entire school career.

Re-introduction of failing

Failing that can be applied already from the first class affects primarily disadvantaged, among them Rom-
ani children, as repeating a school year is one of the main reasons for early selection179. We believe that
failing a child in the first grade is not the fiasco of the child but of the school. By ensuring individual pro-
gress, it would become possible to evaluate children’s development based on the progress compared to
an earlier stage. This would, by all means, be desirable as 6-year-old children entering the school system
have very diverse backgrounds, knowledge and competencies, and it can take several years to bring these
to the same level. Letting children fail makes this impossible. Disadvantaged children would have to be
educated in an integrated way and within the framework of a whole-day school by experienced teachers
able to integrate certain elements of developing pedagogy in the mainstream. These children would have
to be developed and supported, and not stigmatised by letting them fail which leads to drop out from the
education system without the slightest prospects for employment and normal life.

Supporting child nutrition

In 2012, a tender was announced for the self-governments of settlements for funding child nutrition in the
summer period. Despite the positive intention of boosting the local economy, the conditions (purchasing
from local contractors and primary producers) excluded a number of self-governments that are in a diffi-
cult financial situation from participating in the tender. As a result, in the summer in many settlements of
the disadvantaged micro-regions not only warm food prepared from local products was not available for
children, but they could not have lunch made from canned food.

It would be important for the Government to make a 12-month plan in the budget for the nutrition of
children, so summertime nutrition would be a routine task for self-governments and a problem which has
existed for years would be resolved.

Performance of activities listed in the Action Plan in the field of education

Mandatory enrolment to kindergarten

As of 1 September 2014, it will be mandatory for children to go to kindergarten from the age of 3. Despite
the fact that in Hungary the number of available kindergarten places is, at national level, theoretically near-
ly the same as the number of children of pre-school age (at least those of pre-school age according to the

179	 Gábor Kertesi and Gábor Kézdi, Általános iskolai szegregáció, I. Rész: Okok és következmények [Gábor Kertesi and Gábor Kézdi,
Segregation in Elementary Schools, Part I: Reasons and Consequences] (Budapest: Economy Review, Vol.L II, April 2005) 317-355.

55

h
u

n
g

a
ry

effective legal regulation), the distribution of such places is quite uneven; there are significant differences
also in the condition of buildings and devices.180

According to the 2011-2012 data released by the Hungarian Central Statistical Office, there were 374,870
kindergarten places while the number of children aged between 3 and 6 was 341,190. However, as it is
pointed out in the situation analysis, too, according to the statistical data of KSH for 2009, there were no
kindergartens in 926 settlements most of which are small villages; still, among them there were approxi-
mately 50 settlements where the number of children of this age-group would justify the operation of at
least one kindergarten.

The chapter of the Strategy on education essentially repeats the contents of the situation analysis but does
not contain any proposal for solving the problem. It only makes general conclusions like “the insufficient
kindergarten capacities need to be expanded”. With a deadline of 31 December 2013, the Action Plan sets
out as an objective that, in order to expand the kindergarten care of disadvantaged children, a plan has
to be elaborated for 3-year-old children based on which kindergarten care has to be accessible in every
settlement where the number of disadvantaged and multiply disadvantaged children so justifies, and such
care has to be made available also where no kindergarten places are available. It identifies the Regional
Operational Programmes as resources;181 the amount of available resources is HUF 880 million.182 Increasing
the number of kindergarten places and expanding the insufficient capacities is a priority objective, there-
fore, measures required to realise these objectives shall be funded.

Table 2. Budget lines of the New Széchenyi Plan dedicated to increasing
the number of kindergarten places and available at the time of the announcement of the tender

Operational Programme (OP) Million HUF

Southern Great Plain OP 59%
Northern Great Plain OP 57%
North Hungarian OP 59%
Central Hungarian OP 41%

Source: EMIR, 11 March 2013

Table 3. Statistical data on submitted applications

 	 DAOP ÉAOP ÉMOP KMOP Total

Number of applications
received 39 39 28 62 168

Grants applied for (HUF) 5,250,662,980 4,970,218,744 3,392,958,061 9,784,130,153 2,3397,969,938
Number of funded applications 22 23 21 46 112
Amount awarded (HUF) 224,6947,273 1,928,300,325 1,944,560,584 2,723,030,284 8,842,838,466
Number of payments made 11 4 1 2 18
Amount of payments (HUF) 187,242,003 44,963,678 2,820,963 53,634,875 288,661,519
Payments in percentage 8.33% 2.33% 0.15% 1.97% 3.26%

Source: EMIR, 11 March 2013183

As we can see, payment has not yet been disbursed with respect to part of the applications, even one year
after the submission of the applications. Besides, there is no data either on whether all the 50 settlements

180	 National Social Inclusion Strategy, situation analysis, page 32: ”This is particularly typical in disadvantaged settlements and regions
where in certain places a serious shortage of kindergarten places hinders the fulfilment of obligations defined in the act on public
education, namely, that as of 1 September 2008 local self-governments must ensure that multiply disadvantaged children can use
kindergarten education from the age of 3.”

181	 Government Decree as an annex to the Strategy, Section II, Article 1.
182	 Available at: http://www.nfu.hu/uj_palyazati_lehetoseg_a_nyugat_dunantuli_nevelesi_intezmenyek_fejlesztesere (accessed: 11

March 2013).
183	 Available at: https://emir.nfu.hu/nd/kozvel/?link=umft_1_1&sc=2&ml=4&sr=1674&offset=9&id_op=10&id_

tamogatascel=14&id_paly_tip=22&id_paly_altip=2286 (accessed: 11 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

56

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

that are mentioned in the study and where the number of children aged between 3 and 6 would justify
the establishment of kindergartens are among the winners.

Relationship between the Second chance school and other extra-curricular (Tanoda) services, and the
decrease in the number of early school-leavers (accessibility of the resources of TÁMOP 3.3.9)

In the interest of preventing students from dropping out and assisting dropped-out students to re-enter
the education system, the Strategy indicates the strengthening of school and extra-school supporting
services among the priorities. In the interest of implementing the above, the Action Plan indicates TÁMOP
(Social Renewal Operation Programme) 3.3.9. as a resource:

Altogether HUF 7.5 billion is available for tenders under „Measures aimed at decreasing the drop-out of mul-
tiply disadvantaged students from school”. All tenders were to be announced between 1 August 2012 and
31 August 2012, and with respect to the implementation period of the projects, applicants could plan
between 20 and 28 months from their commencement.184

Statistical data related to the submitted applications:185

Table 4. Basic data on the extra-curricular afternoon school (tanoda) tenders

 	 Number of applications received Requested grant (HUF)

TÁMOP-3.3.9.A-12/1 43 1,267,124,215
TÁMOP-3.3.9.A-12/2 97 2,876,847,621
TÁMOP-3.3.9.B-12/1 9 395,447,720
TÁMOP-3.3.9.B-12/2 12 554,262,865
TÁMOP-3.3.9.C-12 212 6,242,517,711
TÁMOP-3.3.9.D-12 12 524,911,762

Source: EMIR

In connection with the above tenders, it must be noted that in the absence of new tender announcements
the sustainability of these programmes cannot be foreseen for the period following the end of the grant peri-
od. This is supported by the fact that the majority of interviewees asked within the framework of a research186
conducted in 2008-2009 indicated the discontinuity of tenders as a fundamental problem: until now, usu-
ally more than a year passed between the announcement of two extra-curricular afternoon school tenders
(Támop-3.3.5/A/08/1 with the submission deadline of 20 April 2009; TÁMOP 3.3.9.C-12 with the submission
deadline of 30 September 2012). Due to this circumstance, many of the experienced teachers working in an
extra-curricular afternoon school and who know the children well could simply look for another job.

In addition, such funding entails the danger that, by undertaking the tasks of public educational institu-
tions, these extra-curricular schools will become overburdened, which may result in a decrease in their
performance. Overall, the present form of tendering and funding extra-curricular afternoon schools cannot
completely fulfil the requirements set for them.

Continuation and extension of different educational and scholarship programmes for disadvantaged
students, among them Roma

�� The Strategy continues to attribute fundamental significance to scholarship programmes by creat-
ing opportunities, and lays special emphasis on cooperation. In the course of academic year 2011-
2012, scholarship programmes entitled Útravaló (travel package) and MACIKA (Public Foundation
for Hungarian Gipsies) were merged. Before the merging of the two scholarship programmes, the

184	 Available at: http://www.nfu.hu/uj_palyazatok_a_tanoda_tipusu_programok_tamogatasara (accessed: 6 March 2013).
185	 Available at: https://emir.nfu.hu/nd/kozvel/?link=umft_1_1&sc=2&ml=3&sr=2167&offset=9&id_op=11&id_

tamogatascel=45&id_paly_tip=57&id_paly_altip=-1 (accessed: 6 March 2013).
186	 Available at: http://www.tarki-tudok.hu/file/tanulmanyok/tanodaelemzes.pdf (accessed: 4 March 2013).

57

h
u

n
g

a
ry

Útravaló programme187 had a budget of HUF 2.2 billion (in 2010), while MACIKA188 had a budget of
HUF 400 million compared to the HUF 1.1 billion it received in 2004. Within the framework of the
new integrated scholarship programme, HUF 1.89 billion were disbursed in 2011. Out of the 9,631
applications submitted by student-mentor pairs, 8,800 were formally accepted and 4,189 appli-
cations were funded for the Út a középiskolába (way to the secondary school) sub-programme.

�� Out of the formally valid 4,731 applications of the 5,604 student-mentor pairs that submitted ap-
plications, 2,021 applications were funded in respect of the Út az érettségihez (Way to the second-
ary school leaving certificate) sub-programme.

�� Out of the formally valid 3,526 applications of the 4,138 student-mentor pairs that submitted ap-
plications, 1,728 application were funded for the Út a szakmához (Way to profession) within the
framework of the Útravaló-MACIKA Scholarship Programme in 2012.189

Among the objectives of the Programme, priority was given not only to increasing the number of students
newly joining the programme, but also to involving Romani students in all equal opportunities sub-pro-
grammes up to at least 50% of all scholarship recipients. However, no data is available regarding the pro-
portion of Romani students among the 20,000 disadvantaged and multiply disadvantaged students, and
the more than 10,000 mentors who received scholarships. What is known is that within the framework of
the MACIKA scholarship programme previously exclusively announced for Romani students, in 2008 12,334
Romani students were awarded scholarships. Therefore, based on the above figures it can be concluded
that with the 50% Romani students are receiving less support in comparison with the previous years. In Act
CCIV of 2012 on Hungary’s central budget for 2013, there is HUF 2,067.1 billion among the allocations in the
chapter entitled Roma Scholarship Programmes compared to last year’s HUF 2,223.1 billion. In addition, the
act sets forth that the Government may perform a regrouping to the debit of the expenditures of Chapter
LXIII of the National Employment Fund to the benefit of Chapter XX of the Ministry of Human Resources
for implementing the sub-programme Way to Profession of the Scholarship Programme entitled Útravaló.

Overall, it can be concluded that the different state-financed scholarship programmes will continue also
in 2013 with a further reduction of the resources, but data on follow-up and the proportion of Romani
students participating in the programme are still not available.

Scholarship programmes for disadvantaged children and coordination of EU-financed programmes

Under Section II Article 6 of the Action Plan, the scholarship programmes aimed at disadvantaged children,
the European Union developments targeting the improvement of academic achievement and the integrated
educational system need to be coordinated in order to increase the efficiency of the programmes. The Action
Plan does not allocate any resources with the indication “not relevant” behind the task and sets the date of
1 September 2012 as a deadline. As regards coordination, there is no such information, that is, currently one
person may receive scholarships from both resources, while others may fall out from both resources.

Extension of the special college network for Roma and the guarantees of the legislative environment for its safe
operation (resources: TÁMOP (Social Renewal Operational Programme) 4.1.1. and other national resources)

Recognising the importance of the situation analysis, the Strategy gives priority to the establishment of the
special college network for Roma in order to ensure the talent management for, and academic achievement
of, Romani students of higher education institutions. The Action Plan assigns the Támop 4.1.1.D component
to implement the objectives. Applications for tender TÁMOP 4.1.1.D-12 entitled “Provision of grants for special
colleges for Roma people” announced within the framework of the New Széchenyi Plan could be submitted
between 2 July 2012 and 15 August 2012. In the central Hungarian region a budget of HUF 150 million, while
for the six convergence regions HUF 1 billion is available for projects submitted for a duration of 34 months.

187	 Available at: http://www.nefmi.gov.hu/miniszterium/2010/tovabbra-is (accessed: 12 March 2013).
188	 Available at: http://www.parlament.hu/naplo38/256/n256_061.htm (accessed: 12 March 2013).
189	 Available at: http://www.emet.gov.hu/tarsadalmi-felzarkozas-szocialis-kohezio-igazgatosag/utravalo-macika/dontes-utravalo-

macika (accessed: 12 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

58

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Statistical data related to submitted applications:190

Table 5: Data on applications submitted for special colleges for Roma

 	 4.1.1.D-12/1/KMR. 4.1.1.D-12/1/KONV.

Number of applications
received 1 9

Requested grant (HUF) 149,991,300 2,069,935,838
Number of funded applications 1 5
Awarded amount (HUF) 149,991,300 965,059,986

The agreements have been signed but no payment has been disbursed yet in connection with the above
agreements. The tender was seriously criticised also in the course of the social consultation. Part of the pro-
posals were accepted, but the majority of the criticised issues remained unchanged. What was a positive
circumstance is that the large-scale (and unjustified) participation of the National Roma Self-Government
was omitted from the tender procedure. With a view to the fact that the National Roma Self-Government in
itself does not have any education or inspection related or any other professional knowledge in this area, it
would have been unjustified to give any role to the NRSG in developing the content of, or in following up,
the programme or creating the system and criteria of selection of students.

Additionally, what is difficult to justify is that most of the money was intended to be given to churches
which launched their Roma special colleges at the beginning of the given academic year and neglected
organisations with several decades of experience both in terms of running talent promotion programmes
for young Roma, as well as in implementing successful projects. In addition, according to the announce-
ment, it is sufficient if “at least 60% of the admitted students are of Romani ethnicity”. Consequently, how
the main objectives are realised with respect to the 40% non-Romani students becomes questionable.
Such objectives include, for instance, that “the special college for Roma should contribute to the forming
of Gypsy intellectuals committed to assuming tasks in public life, conducting an active social dialogue and
merging professional excellence with sensitivity for community and social matters”.

The tender is difficult to justify also in terms of financing with a view to the fact that the selection criteria
do not include the calculation of the specific amount allocated to one student. The application guidelines
provided a guidance with respect to a condition that in the programme the number of members of the
special college for Roma has to reach 25 persons by the end of the second academic year. This means that
in the maximum 10 winning applications 250 people will have to be funded within the framework of the
programme from a budget of HUF 1.15 billion (HUF 4.6 million/person/36 months). So far, the resources
of financing the special colleges after the expiry of the 36 months are unknown. The 2013 Budget Act
includes an allocation of HUF 510 million for running “Programmes and special colleges promoting the
balancing of social, economic and regional disadvantages”.

Further development of pedagogical programmes, system of whole-day schools and colleges and ensur-
ing support by equal opportunity experts in the field of inclusion and education

Under Section II Article 10 of the Action Plan, educational programmes promoting inclusion shall be
elaborated in particular for the development of whole-day schools and colleges and employing sup-
porting professionals in educational-teaching institutions, with special regard to segregated settlements
and disadvantaged regions. TÁMOP 3.3.8 A-B and 3.3.11 A-B have been indicated as resources, with a
deadline of 1 September 2012. From among the indicated tenders, tender TÁMOP 3.3.8. B-12 entitled
“Funding of equal opportunity based developments of public educational institutions” was announced
with a submission timeframe between 1 September 2012 and 30 September 2012, and with a budget
of approximately HUF 2 billion. The fundamental objective of the initiative is that the public education-

190	 Available at: https://emir.nfu.hu/nd/kozvel/?link=umft_1_1&sc=2&ml=4&sr=2231&offset=9&id_op=11&id_
tamogatascel=131&id_paly_tip=213&id_paly_altip=2486 (accessed: 12 March 2013).

59

h
u

n
g

a
ry

al institutions shall become suitable for the successful education of multiply disadvantaged children/
students, including Romani children as well, and that they shall promote their academic performance
in disadvantaged and most disadvantaged micro-regions. In addition, the initiative also supports edu-
cational institutions attended by large numbers of multiply disadvantaged students and which pursue
educational activities within the framework of the whole-day school and promote the improvement of
students’ academic achievement.

The tender has been closed; altogether 178 applications have been received and the requested amount
is HUF 4,839,267,131.191 With a view to the fact that no additional information (number of funded applica-
tions, etc.) can be found on the website of the National Development Agency, we can conclude that the
applications have not yet been evaluated.

No information, neither regarding their closure, nor their planned announcement, can be found in respect
of the TÁMOP 3.3.8 A tender. The TÁMOP 3.3.11 tender entitled ”Funding of quality education based on
the principle of equal opportunities and life-long learning in the most disadvantaged micro-regions” is
planned to be announced in the first quarter of 2013 according to the tendering schedule, with the alloca-
tion of a budget of HUF 1.28 billion.192

In light of the above it can be concluded that the objective related to the educational programmes had not
been not achieved by September 2012, therefore, no information is available regarding the employment
of experts either.

Leisure and sports opportunities (especially on weekends and during school holidays) for disadvantaged
groups and Roma

The Strategy gives priority to launching sports programmes for young Roma relying on the active partic-
ipation of the NRSG. Through such programmes, 30,000 young Roma were intended to be involved into
community-building and personality-shaping sport activities. In the interest of implementing these plans,
the Budget Act of 2012 includes the following allocations, also indicated in the Action Plan:

�� Funding leisure sports: HUF 413.3 million;
�� Funding sports possibilities for students: HUF 335.2 million;
�� Funding sports possibilities for disabled people: HUF 230 million.

It shall be noted that, based on these budget lines, it is not possible to conclude how and to what extent
these amounts would reach Roma and, therefore, the way in which the performance of initiatives will be
reported is also unclear.

The budget of 2013 also includes these lines with the following allocations:

�� Funding leisure sports: HUF 372 million;
�� Funding sports possibilities for students: HUF 501.7 million;
�� Funding sports possibilities for disadvantaged people: HUF 230 million.

This year, too, it is doubtful whether the above amounts reach the Roma; no report can be found on last
year’s commitments; only an interview193 refers to the fact that simultaneously with the introduction of
everyday physical exercise in schools, the government provided this year significant additional subvention
also for promoting the introduction of athletics in schools.

191	 Available at: https://emir.nfu.hu/nd/kozvel/?link=umft_1_1&sc=2&ml=4&sr=2191&offset=9&id_op=11&id_
tamogatascel=45&id_paly_tip=57&id_paly_altip=2560 (accessed: 12 March 2013).

192	 Available at: http://www.nfu.hu/palyazati_menetrend (accessed: 12 March 2013).
193	 Available at: http://www.europaiut.hu/index.php?submenu=articles&id=414&details=1&cat=3&mcat=3 (accessed: 12 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

60

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Development of the main issues of education

Segregation-inclusion?

Despite the expectations of all affected stakeholders, the 126-page Strategy does not mention in any re-
spect the need to eliminate segregated schools. The Strategy mentions desegregation only twice, and the
message of its strongest sentence related to education („The most fundamental remedy for the problem is,
of course, inclusion, possible desegregation and ensuring the mitigation of institutional discrimination in
the fields of education, employment, housing and health care.”194) is also significantly questionable. Several
declarations195 made by the minister responsible for this field also support this uncertain approach.

The changes of the past period back up the presumption that the Government does not support active
desegregation despite the fact that:

�� the state secretary heading the Office of the Prime Minister, earlier as a mayor, had successfully
implemented desegregation in a well-documented and easily disseminable manner,196 197

�� the nationalisation of schools enabled the state to implement different techniques (for instance,
establishment of mandatory associations or modification of the school districts, re-diagnosing
children with special educational needs, etc.);

�� in possession of unprecedented political and public administration power in Hungary, the gov-
ernment has the possibility to withdraw the issue of school inclusion/segregation from the local
political fights and through this to give an appropriate answer to the demands for segregation,
which still in many places is explicitly voiced at local level.

�� the European Court of Human Rights has ruled198 that Hungary has violated the European Con-
vention on Human Rights in a case of segregated education of Romani children (Mr Horváth and
Mr Kiss), as they received education in a school for the mentally disabled. The court’s decision
underlined that misdiagnosing and segregation are considered to be direct racial discrimination.

Obstacles to disseminating inclusive methods

There are a number of tools for renewing the educational culture, typically known as alternative educa-
tional techniques. In the past 20 years, the education management would have had the opportunity to
launch serious educational changes by incorporating these techniques into the mainstream. No similar
attempt has been made with the exception of the single programme of the same kind (introduction of the
IPS); moreover, the new education management specifically selects tools from the repository of traditional
Prussian education.

As regards the IPS methodology, 12 additional training programmes were developed in the period be-
tween 2004 and 2009, out of which the first to have been accredited was a 120-hour programme entitled
Theory and Practice of Inclusive Education. The new name of the training is Theory and Practice of Inclusive
Education, Inclusive Pedagogy. Currently, no new tenders have been announced for financing the trainings
following 2010. Information is not available regarding the operation of the Office of the National Integra-
tion Network, the governmental body responsible for the provision of professional support to the institu-
tions applying the IPS. The Office operated in different units of public administration following 2010 and no
data is available regarding its current operation,199 just like regarding the way the financing of the IPS and

194	 National Social Inclusion Strategy, p. 89.
195	 Available at: http://hvg.hu/itthon/20121222_Balog_nincs_szegregacio_a_Huszartelepi_r (accessed: 12 March 2013).
196	 Valéria Kelemen, „A szegedi és hódmezővásárhelyi deszegregációs modell tapasztalatai” (előadás, Dél-Alföldi Regionális

Társadalomtudományi Kutatási Egyesület) [Valéria Kelemen, „Experiences of the Szeged and Hódmezővásárhely desegregation model”
(lecture, Southern Great Plain Regional Research Association for Social Sciences)].

197	 Katalin Tóthné Kecskeméti, „A hódmezővásárhelyi modell” (Hódmezővásárhely Megyei Jogú Város Oktatási, Kulturális, Ifjúsági és Sport
Bizottság elnöke Hódmezővásárhelyi Varga Tamás Általános Iskola igazgatója) [Katalin Tóthné Kecskeméti, „The Hódmezővásárhely
model” (President of the Educational, Cultural, Youth and Sports Committee of the City of Hódmezővásárhely with County Rights,
Director of the Varga Tamás Elementary School of Hódmezővásárhely)].

198	 Available at: http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-116124#{„itemid”:[„001-116124”]}.
199	 Available at: http://www.nefmi.gov.hu/kozoktatas/eselyegyenloseg/orszagos-oktatasi (accessed: on 11 March 2013).

61

h
u

n
g

a
ry

the spreading of the methodology developed following the process of taking the schools over by the state
in January 2013. In the 2012 budget, the financial support for teachers participating in the inclusion-based
system was indicated in a separate line in the form of allocation of approximately HUF 3,253 million, but no
such budget line can be found in the 2013 budget.

It is included in the Action Plan that the training and output requirements of teachers and the curriculum
of the accredited further trainings of teachers need to contain such theoretical and practical knowledge
and competencies which may promote the integrated education of disadvantaged people, among them
Roma children and youths, the development of their personalities and the evolvement of their skills and
talent. However, the Action Plan does not assign any resource to this task.200

Despite the fact that, with respect to the tools, all are available (legal regulations, the nationalisation of
schools and the capacity of state to exert influence on the operation of teacher training faculties of univer-
sities) to the Government for incorporating the inclusive methods of alternative pedagogy into the main-
stream, but the necessary steps still have not been taken. It is unclear what additional external changes still
need to take place to achieve this goal.

Discrimination in education

So far, several research documents and studies have already demonstrated that Hungary is on a bad track
regarding discrimination in education.201

Most of the documents have also concluded that the situation can only be changed if the systems of leg-
islation, control, support and inspection are coupled with a long-term and consequently followed-up edu-
cational renewal programme. Currently, most cases of discrimination in education remain invisible as there
is no functional signalling system and legal assistance service, and no uniform judicial practice has been
developed either. At the forefront of revealing cases of discrimination in education is the Chance for Children
Foundation which has, so far, won all of its lawsuits, but the court victories have not created any precedent
in the Hungarian legal system. Schools and maintainers supported by non-Romani parents wishing to seg-
regate regularly elaborate newer and newer techniques (unduly degrading Roma to having special educa-
tional needs, unjustified use of the private student status, etc.) in order to satisfy the demand for segregation.

The Ministry of Administration and Justice submitted to the Hungarian Parliament a draft amendment
which would change, besides many other issues, also the Act CXXV of 2003 on Equal Treatment and Pro-
motion of Equal Opportunities. The “equal opportunities” would according to the amendment be replaced
with “equal opportunities and catch-up segregated classes” which will provide an acceptable reason for
segregating children. According to the civil sector, if this amendment goes through, it will not only violate
the Hungarian Constitution but also the EU Racial Equality Directive, which could lead to infringement
proceedings against Hungary.

Drop-out issues: extra-curricular afternoon schools (Tanodas)

So far, almost every government provided particular support for extra-curricular afternoon schools having
nearly 20 years of practice and experience. The issue of supporting extra-curricular afternoon schools has
not been solved for years as no domestic resources have been allocated for their support (this is not ad-
dressed in the Strategy either). All extra-curricular afternoon schools work waiting from tender to tender.
The order of contracting, payment and reporting is not in line with the academic year and the logic of ed-
ucation (for instance, summer camps are recommended to be organised in July and August, while for this
purpose the resources are typically allocated in the period from December to February).202

200	 Section II, Article 7 of the Government Decree includes the definition of “not relevant” next to the resources.
201	 Jack Greenberg, Report on Roma education today: from slavery to segregation and beyond, in Columbia Law Review, May 2010.
202	 In the most recent invitation for tender, the projects can be implemented by „halving” the academic years as starting the academic

year in September is not supported because the projects need to be commenced within 90 days of the announcement of the results.
The submission deadline has been modified several times; feedbacks on the evaluation were received after 3 months, but no decision
has yet been announced.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

62

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Consequently, just very few of the nearly 50203 extra-curricular afternoon schools, only reaching a fragment
of the children being in the need of their services, can maintain such services and without the possibility of
continuous work many cannot reach the indicator figures they had undertaken to reach.

The budget that can be applied for is HUF 30 million, and the extra-curricular afternoon schools needs
to be operated for at least 20 months. It is expected to fully observe the provisions of the elaborated and
modified extra-curricular afternoon schools standard204 (pedagogical programme of a new type, profes-
sional concept, Rules of Organisation and Operation, rules of the house, full-scope documentation of the
individual development plans, situation analysis introducing the settlement, letters of intent concluded
with the children’s public educational institutions on cooperation and the supporting declaration of the
local representative body). These changes mean a serious step backwards compared to the original ex-
tra-curricular afternoon schools programmes; with expectations of institutional level, the new standard
entails lower headcount. The message of the new system is that now quantity has become important
even if to the detriment of the quality, and institutions and churches have been founded which have never
worked in this field.

However, beyond the financial and technical innovations, the announced tender has suffered an important
change. There can be extra-curricular afternoon schools within schools, too; moreover, the new extra-cur-
ricular afternoon school standard specifies in several points the obligation to cooperate with the school
the children attend. As a result of that, it may easily happen that a teacher, having been unsuccessful for
any reason during the morning school lesson of the child, is given authorisation (and EU resources) for
remedying the situation created by himself as an afternoon-teacher. This creates a possibility for “pirating”
the system operated by the civil sphere and producing serious results.

The system of conditions of the new extra-curricular afternoon school standard and the boundary condi-
tions included in the latest tender announcement may collectively quite easily result in the extra-curricular
afternoon schools being established within the institutions, principally meaning only extra resources for
the maintainers instead of an educational workshop capable of correcting the mistakes made by schools.
With this, the main point of the entire system becomes questionable.

Kindergarten enrollment

It also raises concerns that the regulation included in the currently still effective Act on Public Education
setting forth that kindergartens may not refuse the admission of multiply disadvantaged children has been
left out of the Act on National Public Education. This resulted in the fact that from September no additional
places were ensured but the admission of multiply disadvantaged children was not mandatory either.

At the time of writing this report (spring of 2013), the drastic capacity increase to be implemented in Sep-
tember 2014 is questioned by the fact that such self-governments are obliged to follow the tender process
implemented in the current procedural order where the self-governments are typically small settlements
without own resources and appropriate human resources, and the 18 to 32 months required for the entire
project cycle are not available any more.

While it may seem to be a minor issue compared to those listed above, it is still important to mention that
the system of exemptions provides a possibility primarily for the children of families with good interest
enforcing capabilities to achieving exemption from the obligation of attending kindergarten from the age
of 3 in the future, and as the failure to comply with the obligation of compulsory education entails financial
consequences (for instance, the withdrawal of the family allowance), the kindergarten (similarly to school)
assumes the characteristic of an authority rather than the role a service provider.

203	 Tárki-Tudok Tudásmenedzsment és Oktatáskutató Központ Zrt., A tanoda-típusú intézmények működésének, tevékenységének elemzése
[Tárki-Tudok Knowledge Management and Education Research Plc., Analysis of the operation and activity of extra-curricular afternoon
school type institutions (Research report, edited by Szilvia Németh)].

204	 Available at: www.nfu.hu/download/40591/Tanoda_program_sztenderd.doc.

63

h
u

n
g

a
ry

Flagship initiative: scaling up the Széchenyi micro-regional level programme
for combating child poverty (2006-2015)205

With the professional support of the Hungarian Academy of Sciences, directly linked with the Nation-
al Strategy to Combat Child poverty in Hungary (2007-2032), a team comprising academics and field
workers started to elaborate a territory-based complex programme in the micro-region of Szécsény. The
programme aimed at tackling child poverty, based on a profound needs assessment, by improving lo-
cal service delivery, harmonizing stakeholders’ interests, and last but not least, channelling a considerable
amount of resources and human capital into the micro-region to mobilize and facilitate improvements.
In the course of the years 2008-2011, a robust methodological framework was elaborated and various
background materials were produced to cover all related fields, for example education, social work, health
care, complex service organisation, etc. The Hungarian Academy of Sciences provided both professional
and financial support for a professional group which conducted an “action research” and facilitated the
implementation of local interventions. After the Szécsényi micro-region’s pilot programme, starting from
2008-2009, 11 additional micro-regions were involved in the programme using EU funding.

In 2011, the methodological component run by the Academy was discontinued, and the state withdrew the
funding from the Hungarian Academy of Sciences and shifted the responsibility for the professional back-
ground support to the Sándor Wekerle Fund Management and the Maltese Charity Service. With the transfer
of the Sándor Wekerle Fund Management’s responsibilities first to the Public Administration and Home Of-
fice, then to the Human Resourse Support Office within the Ministry of Human Resources, the programme’s
professional background is now shared between the Ministry of Human Resources’ background intermediary
body and the Maltese Charity Service. The methodological framework has been changed; there is less of
monitoring and more of mainstreaming of the programme into the tender-based funding system (which
is common in all EU-funded projects). The professional support component is more constrained to deliver
assistance in planning, and to follow-up local activities rather than to be actively involved in the programme
delivery. However, some former staff active in the 2008-2011 phase of the programme have also been includ-
ed in both the methodological component and in the fieldwork. In Szécsény, no funding was secured either
from TÁMOP or from national budget lines, despite the fact that the micro-regional programme has been
acknowledged as best practice by the EU.206 Today, some very limited other resources are available, and the
local interventions are run by a fraction of the former professional group.

At the end of 2012, 12 further micro-regions received funding to carry out their complex programmes. In this
phase, EMET and the Maltese Charity were heavily involved in the tender submission phase (as opposed to
the Szécsényi phase of the project, where it was largely community-based planning) with varying success.

The advantages of the complex programme are that it targets various “sources” of child poverty by coordi-
nating and fostering service delivery. The relevant areas as spelt out in the Strategy (today most goals are
incorporated in the NRIS) are:

1.	 Employment, improving labour market opportunities.
2.	 Access to services improving the financial situation of families with children.
3.	 Improving the security of tenure and housing conditions.
4.	 Facilitating access to services that enhance skills and school performance, decreasing school seg-

regation.
5.	 Improving personalised and professional services for families with children.
6.	 Ensuring a healthier childhood.

205	 The background materials used: Zs. Farkas, TÁMOP 5.2.1. „Gyerekesély program országos kiterjesztésének szakmai-módszertani
megalapozása és a program kísérése” (manuscript, 2012); Zs. Ferge and Á. Darvas, Gyerekesély programok kistérségi alkalmazása, a
gyakorlat dilemmái és tanulságai (Budapest: GYERE), and a PowerPoint Presentation of Sz. Lantos, “Magyar Máltai Szeretetszolgálat:
Gyerekesély program” in the PAIRS project (Endrefalva, 20 March 2013).

206	 See the peer review results compiled by Jose Manuel Fresno, http://www.gyerekesely.hu/index.php?option=com_phocadownload&vi
ew=category&download=200:gyermekek-trsadalmi-integrcijnak-elsegtse-htrnyos-helyzet-vidki-trsgekben&id=32:egyeb.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

64

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

All programmes have to target the most vulnerable families with specialised services, launch “Sure Start”
children’s houses close to or within segregated residential areas mostly inhabited by Roma, run community
services, take support services to schools which face particular difficulties in working with vulnerable chil-
dren, among them Roma, organise after-school programmes and summer programmes, etc. Moreover, the
programmes have to facilitate the elaboration of micro-regional level strategies to combat child poverty.

Some of the activities listed in the Strategy (which are very closely linked with child poverty, for example
housing) cannot be directly included in the local level programmes, because the programmes are financed
from ESF. The 2-3 year programmes have an average budget of 400-500 million HUF.

The scaling up has been ongoing in the least developed micro-regions of Hungary, where there is a se-
vere lack of local services (due to the heavy under-financing of the smaller municipalities in general) and
problematic access to various services for families where there is little income, no resources to access
these services (for example, visits to a general practitioner, to specialised health care services, getting to
kindergarten, school, secondary school, etc.). Romani neighbourhoods and segregated villages are in an
extremely difficult situation.

To sum up, besides a structural reform both in terms of how the programme content of an EU-funded project
can be adjusted to complex needs, and in terms of combining professional and financial support in order
to achieve long-term results at local levels, some problematic points have been observed: in many cases, it
is challenging to secure sufficient human resources to perform activities at the local level. The programmes
of the very recently started third wave will end in mid-2015, although based on the lessons of the Szécsényi
pilot programme, relatively short programme periods will have only limited effects. And last but not least, as
evaluations of the Szécsényi programme demonstrated, it is less about the added resources than about the
attitudes of local service providers (and the local elite) that have to be reshaped to have sustained results in
tackling child poverty, which proportionately affects more Romani than non-Romani children.

In the meanwhile, several sectoral policies have been developed which are in contradiction with some
of the basic elements and the philosophy of the programme, among them the change of the level of
transfers, imposing conditionalities to social transfers, expanding the unproductive public employment
scheme, etc. Moreover, the change of the public administration and service delivery system in Hungary (by
which, for example, micro-regions do not receive added funding if they run social or education services at
micro-regional level, and schooling is nationalised) drastically changes the settings of the programme de-
sign. Therefore, it is difficult to anticipate what results the currently ongoing local interventions will achieve
and what challenges they will face.

Recommendations

In the field of education, we would generally recommend that the international and national legal regu-
lations must be observed, and the international recommendations related to decreasing discrimination in
schools shall be included into the system.

Sector neutrality independent from the maintainer is also an essential interest of the education system;
that is, institutions should not be given less state normative grants only because they are not maintained
by a church.

The following should be considered as an important common fundamental value: the institutions op-
erating parallel to the national administration system (for instance, schools maintained by the National
Roma Self-Government) are by no means suitable for taking over the responsibility of educating all Romani
students, since in this case it is a couple of dozen or a couple of hundred of Romani students attending
national schools.

65

h
u

n
g

a
ry

Area-specific recommendations

Child nutrition: The Government should budget the catering of children for 12 months which will make
nutrition in the summertime a routine task for self-governments, and a problem which has existed for years
would be resolved.

Kindergarten: It would be important to receive information on current kindergarten construction and
enlargement programmes, which will allow to see clearly whether all children will have the possibility
to start attending kindergarten by the date indicated in the law. While we do agree in the importance of
going to kindergarten and school, it would be important for these institutions not to operate as authorities
but as institutions providing public services. Instead of the increasingly strict sanctions, it would be better
to achieve that children attend school with joy.

Elementary school: As a result of transferring the majority of the institutions into state maintenance, an
opportunity has opened for the commencement of streamlining processes which earlier were impossible
due to the interest relationship system of the actors in the system of education. The fair transformation
of the school districts, the elimination of segregation in schools, the elimination of differences between
educational services and by eliminating the possibility of selection of children by schools have all become
easily implementable.

Secondary school: It would be important to clearly see the real educational goals the Government pur-
sues by decreasing the upper age-limit of compulsory school attendance; the related economic and im-
pact assessment shall be made public. Access to secondary schools which provide graduation certificates
and the necessary related conditions (student hostels, scholarships, reimbursement of travel costs, etc.)
shall be made available for all talented students who wish to pursue such studies. With respect to this, it is
important to clearly communicate the concrete form and operation of the “Bridge programme” which is a
0 class before entering secondary level.

In addition to that, since early school leaving might increase from secondary education, first appropriate
programme needs to be developed to decrease this risk, and quality second chance programmes need to
be introduced as well, which will enable the early schools leavers to channel back into the school system.

Higher education: without delay, adequate measures need to be taken in order to create transparent,
clear and reliable conditions. As within two years the number of those wishing to continue their studies in
higher education dropped by nearly 40%, it should be concluded that the uncertainties around the uni-
versities generally, and the quotas in particular, the entire system of conditions for admission, uncertainties
around the scholarships, tuition related costs and the financing of higher education have kept away a
number of potential students even from applying, presumably primarily those for whom the cost of stud-
ying in higher education would have been unmanageable. As the government has, despite its promise,
still introduced the tuition fees, it would be important for it to launch scholarship programmes aimed at
multiply disadvantaged, in particular Roma.

It would also be important for the government to deal with more Roma university students also by operat-
ing the means of mainstream education control and that it should not expect any breakthrough from the
(otherwise extremely expensive) church programmes supporting a couple of dozens of students.

Vocational training: by nearly completely abolishing the general subjects, this form of education be-
comes hardly interoperable. It is essential that no such institutions are involved in vocational training, as
they could become the “educational repository” of disadvantaged and multiply disadvantaged children.
Creating a system of quality vocational training is essential for those who wish to set vocational training as
an achievable goal.

67

h
u

n
g

a
ry

4. EMPLOYMENT

General situation: the challenges of the Roma employment in Hungary207

The current problems on the labour market in Hungary have been present since before the crisis in 2008:
the rate of employment has practically stagnated since 2003 having been the lowest in the region for years.
The employment rate of uneducated workers, and thus that of the great majority of Roma, is especially low
and has shown no signs of improvement in the past ten years.

Insufficient data is available about the employment situation of the Roma.208 As shown by the results of a
survey commissioned by the UNDP, the World Bank and the European Commission on Roma in Hungary
in 2011,209 23% of Roma aged between 15 and 64 were employed,210 61% of them were employed as un-
skilled workers and 66% of the unemployed Roma had earlier been employed as unskilled workers.

According to another survey, in the 35-50 year age-group, the proportion of Romani men engaged in some
regular work is about one-third of that of the non-Romani men, and the employment position of Romani
women (compared to that of Romani men) is much worse than that of the non-Romani women.211 Romani
women are practically excluded from employment due to multiple disadvantages they suffer on the la-
bour market, disproportionate distribution of work in the family and limited access to day care institutions
for children (nurseries, kindergartens and day care at school), and only 13-16% of them are employed.212

The chance of employment for Roma is highly determined by education. The chance of finding a job for a
Roma with secondary education is 27 times higher than the chance for a Roma with no education (Mód
2011, quoted in Messing 2011).213 Less than one third of the population with maximum eight years of
primary education (no longer a student) is employed, and this proportion is even lower in counties with
higher Romani population. In the period of 2008-2012, however, the employment rate of the unskilled has
risen to a small degree in those two counties (Borsod and Szabolcs) which are the most densely populated
by Roma, whereas it decreased in the counties of Heves, Nógrád and Szolnok.214

207	 Ágota Scharle (Budapest Institute) has made a significant contribution to the employment chapter with calculations on the labour market
situation of Roma and the analysis of the economic and labour market policy environment.

208	 Vera Messing, Comparing data available in national and international survey reports is rendered difficult by differences between definitions
of Roma and categories of employed and unemployed” (presentation entitled “The employment situation of Roma in five EU member
states. Lessons of an international comparative study.” made at the “The employment situation of Roma” workshop organised by Autonómia
Foundation for professionals, Budapest, 14 March 2013), available at: http://autonomia.hu/hu/programs/eu-forrasokkal-a-Romak-
integraciojaert?page=6.

209	 The UNDP/WB/EC survey was conducted in May-July 2011 on a random sample of Romani and non-Romani households living in areas with higher
density (or concentration) of Roma populations in the EU Member States of Bulgaria, Czech Republic, Hungary, Romania, Slovakia, and the non-EU
Member States of Albania, Bosnia and Herzegovina, Croatia, FYR of Macedonia, Montenegro, Republic of Moldova and Serbia. In each of the countries,
approximately 750 Romani households and approximately 350 non-Romani households living in proximity were interviewed.

210	 The Roma Survey used the definition of ILO for calculating the rate of employment: employed is any person who had any paid work in
the past week.

211	 Gábor Kertesi and Gábor Kézdi, Roma employment in Hungary in light of the parental sample in the Hungarian Life Course Survey (HLCS)
(2006-2010) (Pályasúgó Public Workshop IV. 14 February 2013).

212	 UNDP, Hungarian Life Course Survey.
213	 Vera Messing, Remarks for the margin of a “Roma project” (socio.hu, online magazine of the Sociology Research Institute of the Hungarian

Academy of Sciences, Issue 2011-2012), available at: http://www.socio.hu/2pdf/3messing.pdf.
214	 The comparison involves the 15-74 years of age (not in education) in the first quarters of 2008 and 2012. A few data concerning the whole

year 2012 are slightly better than the averages of year 2008, because of the increased number of people involved in public work and of
those working in foreign countries. Source: Calculation by Ágota Scharle (Budapest Institute) based on the data of the first quarter Labour
Survey of the Central Statistical Office.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

68

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

The chances for low educated individuals on the labour market are limited by a relatively high labour cost
of their employment. According to the findings of a research report published in February 2013,215 the em-
ployment rate of low educated and Romani individuals is the lowest in Hungary and Slovakia in the region,
due to high employment costs of low educated workforce in these countries. In some countries, the high
employment rate of Roma, even though low educated, is explained by the fact that small enterprises tend
to use Roma labour force in those countries. In addition, labour market discrimination is the strongest in
the region in Hungary and Slovakia, according to the EU-MIDIS survey.216

Regrettably, no reliable official information is available about occasional employment in general or, that of
the Roma in particular, although occasional employment represents a significant part of the labour market
activity of Roma. Based on the Hungarian Life Course Survey (HLCS) of 2006-2010, 21% of Romani men and
17% of Romani women aged 35-50 were engaged in casual work, while the proportion of non-Romani
men and women doing casual work was much lower: 4 and 3%, respectively. An information gap is closed
by the 2011 UNDP Survey of Roma, as it offers data concerning the proportion of informal or hidden em-
ployment. Among the active Roma, the proportion of those engaged in informal or hidden employment
in the age-group 15-64 is 20%, while it is 17% among young Roma aged 15-24 (and 24% among young
Romani men aged 15-24), which is a high proportion in comparison to other countries in the region (and
these figures do not include seasonal work). The proportion of those engaged in informal work is much
lower (5-6%) for non-Roma who live in the proximity of Romani respondents.

The high proportion of casual work and informal or hidden employment among the Roma of active age
can clearly refute a misbelief which is based on a negative stereotype (confirmed regularly since 2010 by
communications of the Government and in policy and development policy documents, for instance, the
draft National Development Concept in December 2012217), namely that most Roma do not work and rely
on social transfers as their only livelihood. That rhetoric has been used by the Government as a basis for
significantly reducing social benefits and introducing certain conditions to entitlement to them.

As opposed to that, the available data, research reports, and positions issued by professional and non-gov-
ernment organisations clearly suggest that the main difference of the employment situation of the Roma
compared to majority workers is the higher participation in informal employment, which is not conse-
quence of any individual decisions or choices by the Roma but exactly the opposite, the result of their lack-
ing choices and being excluded from the labour market.218 Roma workers face much higher vulnerability
and uncertainty at a lower level of income, because no legal protection is available for workers in informal
or occasional employment.

The National Social Inclusion Strategy (NSIS/NRIS) identifies three pillars of employment targeted devel-
opments: 1) promoting open labour market employment, 2) social economy (temporary employment)
and 3) public work. That latter one is “closely related to the transformation of the system of social benefits
so as to provide incentives to work, (…) [public work programmes] enable the state to organize tempo-
rary employment for those to whom no realistic job opportunity may currently be offered from the first
two pillars.”219

215	 Klara Bozovicova et al., Overview of the labour market situation of low educated and Roma population and regulations affecting their
employment (2013), available at: http://www.neujobs.eu/publications/state-art-reports/overview-labour-market-situation-low-
educated-and-roma-population-and).

216	 European Union Agency for Fundamental Rights, European Union Minorities and Discrimination Survey, available at: http://fra.europa.
eu/en/project/2011/eu-midis-european-union-minorities-and-discrimination-survey.

217	 The opinion of Autonómia Foundation and the Hungarian Antipoverty Network on the Draft version of the National Development
Policy issued for Public Consultation by the Office for National Economic Planning with a deadline of 31 January 2013: ”The
organisation of social services, as a factor serving as “counter-incentive” is mentioned many times and in many places in the policy,
however, it is not mentioned that masses of people have been fully excluded from social services in past years as a result of changes
initiated along this very argument (…)”, available at: http://autonomia.hu/sites/default/files/files/1302/4024/otfk_aa.pdf and
http://www.mszeh.hu/letoltheto_document ok/OFTK_velemeny_mszeh_130131_ki.pdf (accessed: 22 March 2013).

218	 In the UNDP 2011 Survey, 94% of Roma respondents of 16-64 years of age would prefer an employment with fixed working hours,
40 hours a week, which provides security, as opposed to other forms of employment involving more free time. 94% of them would
choose some regular employment, even though it involved lower income than irregular or casual work, if it represented a predictable
and secure income for them.

219	 Ibid. 75.

69

h
u

n
g

a
ry

Since the time when the National Social Inclusion Strategy was adopted, only one relevant change has oc-
curred in policies which can explain the modest increase in the employment rate of the unskilled workers
in the two counties with the highest Roma population (Borsod and Szabolcs) in the period of 2008-2012:
the reorganisation and the expansion of public work. Interventions concerning the primary labour market
have led to deteriorated (rather than improved) chances of employment for unskilled workers. It is pre-
sumed that measures taken since 2010 have reduced the employment rate on the open labour market (as
opposed to statements of the Government), however, this is something that cannot be asserted in the lack
of detailed impact assessment studies (Elek and Scharle 2011).220

The negative impacts of the crisis have undoubtedly been strengthened recently as a result of frequent
changes (with retroactive effect, in some cases) in economic, administrative and taxation regulations. All
this has created an unpredictable economic environment, leading to reduced investments and forming an
obstacle to increased demand for labour force (OECD 2012).221 The labour cost of unskilled workers has also
increased as a result of the introduction of increased minimum wages and expected salary compensations.
These actions could not be offset by the reduction of employer contributions and the introduction of oc-
casional wage subsidies (involving special administration and application processes).222

Before 2009, the main focus points of the policy on stimulating labour market supply included the reduc-
tion in the amounts of various benefits, the strengthening of job seekers’ activity and services offered by
the Public Employment Services (Duman and Scharle 2011).223 In 2011, Employment Centres with reduced
staff and financial resources were placed under the supervision of Government Offices. The proportion
of funds spent on public employment from the fund available for labour market instruments has risen to
a record high amount. The amount of financial benefits (and access to them) has been further reduced
(Busch et al 2012).224 As a significant change, multiple types of benefits, all offered based on damage to
health, have been merged and the amounts of benefits available to people with reduced capacity to work
have been reduced significantly. These restrictive measures have affected the Roma especially, as their
participation in these forms of benefits is above the average.

Public work has been present in Hungary since the first half of the 1990’s.225 The current system of public
work has been introduced under the National Public Work Programme in 2011, and has followed a trend
of changes since 2009 to the extent that social benefits are employment-tested according to rules further
tightened and, in parallel, the promotion of reintegration into the open labour market is eliminated.

Finally, according to findings of research, chances for the Roma population on the labour market are
more and more limited by discrimination in Hungary. According to attitude surveys, prejudices against
the Roma, though decreasing in the 1990s, have strengthened again in the past few years (Enyedi

220	 Elek, P and Scharle, Á., “Crisis measures on the labour market”, in The Hungarian labour market, ed. Fazekas and Molnár (Review and
analysis 2011).

221	 OECD, 2010: OECD Economic Surveys: Hungary 2010, OECD, Paris; OECD, 2012: OECD Economic Surveys: Hungary 2012, OECD, Paris.
222	 The tax wedge of the minimum wage was 40.3% in 2008 and 49% in 2012. The total wage cost of the minimum wage increased by

nearly 20% in 2012 (Labour Market Mirror, MTA KTI, 2012) 397.
223	 Duman and Scharle, Fiscal pressures and a rising resentment against the (idle) poor, in Regulating the Risk of Unemployment, ed. Clasen

and Clegg (OUP, 2011).
224	 Irén Busch, Zsombor Cseres-Gergely and László Neumann, Transformation of the institutional environment of the labour market

between September 2011 and August 2012 (Labour Market Mirror, MTA KTI, 2012).
225	 About this see, for instance, Esély, 2010/1 (Thematic issue about the study assessing the impacts of the programme “Path to work”),

available at: http://www.esely.org/kiadvanyok/2010_1/01csoba.indd.pdf; K. Fazekas and G. Kézdi, Labour Market Mirror, 2011
(Budapest: MTA KTI, OFA), available at: http://econ.core.hu/file/download/mt_2011_hun/egyben.pdf.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

70

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

and co-authors 2004,226 Medián 2009,227 Sik–Simonovits 2012,228 quoted by Lovász 2012229). Less funds
are allocated by the Orbán Government for measures launched before 2010 to reduce the impacts
of discrimination (for instance, Equal Treatment Authority, Scholarship Programme for Roma in Public
Administration). Since the time when the National Social Strategy was adopted, no programmes have
been implemented to reduce the discrimination of Roma in employment. The Strategy itself fails to
specify efficient instruments (with proper emphasis on them) which the Government could use for
acting against the discrimination of Roma and groups exposed to multiple discrimination (for instance,
Romani women), a fact already highlighted in reports by human rights and non-governmental advo-
cacy organisations.230

Specific commitments concerning employment and training as contained in the 2011-2013 Action Plan
of the National Social Inclusion Strategy

Development programmes run under SROP Priorities 5.3 and 1.1. to stimulate the employment rate
of the disadvantaged

The implementation of employment and adult training programmes as planned under SROP continued
in the period of 2011-2013. Grant programmes as listed in the Action Plan were announced; however,
generally projects started with a significant delay (6-12 months) as compared to original deadlines. A large
number of calls for proposals were issued, which represented a high overload for programme managers
and applicants alike. In response to increased pressure of absorption towards the end of the program-
ming period, rules concerning the financial settlement of many grant programmes have been simplified:
definitely a positive development for applicants. Having said that, in a situation where calls are issued at
an accelerated pace, evaluation processes are simplified, and the distribution of funds is automatic, it may
easily happen that several applicants deserving development support are excluded from “over-applied-for”
grant programmes.231

Some of the assessment studies being currently conducted for the National Development Agency deal
with employment and employability programmes. As results of an available assessment report (con-
cerning earlier development programmes aimed at the Roma specifically)232 suggest, Roma are involved
in many programmes, but the proportionate number of them is low, and creaming off typically happens.
This is closely related to the fact that calls for applications usually allow the involvement of a larger target
group, and expected indicators of the projects represent a high risk for those implementing them and,
therefore, project implementers do not tend to involve Roma who are deemed to represent increased
risk, are of lowest education and status and live in deep poverty. In addition, the territorial distribution
of projects is uneven: some sub-regions (and mainly the centres of them) in regions densely populated
by Roma receive a lot of funds for development, while no funds remain for other settlements. As a short
time period and limited resources/capacities are available for their implementation, training and em-

226	 Zsolt Enyedi, Zoltán Fábián and Endre Sik, Have Prejudices Increased in Hungary? in Social report 2004, ed. Tamás Kolosi, István György
Tóth and György Vukovich (Budapest: Tárki), 375–399, available at: http://www.tarki.hu/adatbank-h/kutjel/pdf/a809.pdf (accessed:
22 March 2013).

227	 Medián, Around freezing point (Medián, 26 February 2009).
228	 Endre Sik and Bori Simonovits, eds., The chances of Abena, Sára, Chen and Ali in Hungary (Budapest: Tárki); Bori Simonovits and Júlia

Koltai, Employers employee selection practices in the light of discrimination (Research report, Equal Treatment Authority), available
at: http://www.egyenlobanasmod.hu/tamop/data/2.2_kivalgyak_majus18.pdf (accessed 22 March 2013); Bori Simonovits and Júlia
Koltai, Relationships between the attitude of employers and labour market employment of workers with protected features and ensuring
proper working conditions (Research Report, Equal Treatment Authority), available at: http://www.egyenlobanasmod.hu/tamop/
data/2.4_Vedett_tulajdonsagu_mvall.pdf (accessed: 22 March 2013).

229	 A. Lovász, Labour Market Discrimination, in Pension, aid, public work. Two decades of Hungarian employment policy (1990-2010), ed. K.
Fazekas and Á. Scharle (2012) p. 7, available at: http://econ.core.hu/file/download/20evfoglpol/kotet.pdf (accessed: 22 March 2013).

230	 Available at: http://www.partnershungary.hu/images/Letoltheto/civilek_magyar.pdf (accessed: 22 March 2013) and http://www.
partnershungary.hu/images/Letoltheto/civilek_angol.pdf (accessed: 22 March 2013).

231	 Available at: http://index.hu/gazdasag/2013/02/05/tamop-ugy/, http://index.hu/belfold/2012/10/05/mindenki_akart_senki_se_
kapott/ and http://index.hu/gazdasag/2013/03/18/ujabb_eu-palyazat_ami_egy_napot_elt_meg (accessed: 22 March 2013).

232	 Hétfa Center for Analyses Ltd. – Pannon Office for Analyses Ltd. – Metropolitan Research Institute Ltd., ”An assessment of EU
developments aimed at Roma integration” (report, 2011), available at: http://www.nfu.hu/download/39813/Roma_ertekelesi_
zarojelentes_V.pdfhttp://www.nfu.hu/download/39813/Roma_ertekelesi_zarojelentes_V.pdf (accessed: 22 March 2013).

71

h
u

n
g

a
ry

ployment projects (such as SROP 1.4.1) cannot increase the involvement of those who are the furthest
away from the labour market, and there are no series of projects built on each other to reach out for
them by offering more complex services over a longer period of time. The experiences of project imple-
menters233 are unanimously positive about the fact that they offer significant benefits for those involved.
However, the sustainability of the achievements of projects is questionable, as disadvantaged workers
have low capacity to retain their jobs, especially in regions characterised by a general decline in econo-
my and the lack of employers in addition to the impacts of the crisis present since 2008.

“Unless domestic development and employment policies are integrated”, these developments may have a
similar future as transit employment projects had earlier, which followed a negative path from “containing
diverse and innovative solutions to containing local initiatives that are standardized, over-regulated, and
bound tight by the top level” (Keller-Bódis, 2012).234

Trainings providing qualifications to assist workers in returning from public work to the primary labour market

SROP Key Program 2.1.6 “Learning again” (started in 2012, with a budget of HUF 20 billion) is aimed at
enabling adults with low education, no skills, or obsolete/uncompetitive qualifications to participate in
training to improve their labour market position. Under the programme, special support is provided to
trainings connected to public work. The Key Project owner, the National Labour Office (NLO), has made
a commitment that the number of Roma involved in trainings under the project should reach 3,000. De-
spite the huge amount of available funding, the efficiency of the planned training programmes remains
questionable until it is not ensured that the offered training services are tailored to labour market needs,
and offer competence-based development for individuals. The quality and efficiency of training services
should be monitored and evaluated rigorously.

As the National Roma Self-Government (ORÖ) reported, “A list of training programmes has been provided to
the National Labour Office, with the recommendation to include them in the list of trainings subsidized under
the Key Project. Of the 18 trainings recommended by ORÖ, one item is on the announced list of trainings.
Trainings for Roma have been selected based on recommendations from public work agencies, which – ac-
cording to the position of ORÖ – will not foster the entry of Roma into the primary labour market.”235 Con-
cerning the trainings offered for public workers, please see a description of Start Work (Startmunka) Model
Projects at the end of this chapter.

Increasing the employment of Roma and disadvantaged groups through the development of small
and medium-sized enterprises

In 2008-2010, programmes for the development of small and medium-sized enterprises (SME) included
so-called complex support programmes for sub-regions disadvantaged (or the most disadvantaged) from
the aspects of economy and employment, and in 2011-2012 projects were launched for job creation spe-
cifically (Economic Development Operational Programme (EDOP) 2.1.3 and 2.2.4). Until the end of 2012, a
budget of nearly HUF 100 billion was available for SME development programmes supporting job creation
specifically, and nearly HUF 70 billion from it was distributed. EDOP has a programme supporting Roma
workers particularly (EDOP 3.5.1-12/C), and from its budget of HUF 3 billion236 contracts were made in a
total amount of HUF 351 million only. Although fostering equal opportunity was identified as one of the
objectives in each call for proposals, no assessment is available yet about the impacts of the programmes
in terms of creating jobs and, especially, involving Roma.

233	 Autonómia Foundation participated in the preparation of a number of projects aimed at employment in the period 2009-2012.
Interviews were made with the implementers of six successful SROP projects aimed at Roma employment in February 2012.

234	 Lajos Bódis and Judit Keller, Local governments of Settlements, in Pension, Aid, Public Work. Two Decades of the Hungarian Employment
Policy, 1990-2010, ed. Károly Fazekas and Ágota Scharle (Budapest: Institute for policy Analysis–MTA KRTK Institute of Economics)
63-76, available at: http://econ.core.hu/file/download/20evfoglpol/kotet.pdf (accessed: 22 March 2013).

235	 On 20 March 2013, ORÖ replied in a letter to the questions sent by the Consortium of NGOs preparing the civil society monitoring report.
236	 The objective of the programme is to create proper workplace environment, and to introduce services which can ensure equal

opportunities for workers in disadvantaged situation.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

72

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Social land programmes to help disadvantaged families make a living

A social land programme has operated in Hungary since 1992 with the objective to help disadvantaged
families who live in an environment appropriate for agricultural production make a living. Started under a
closed (now open) tendering procedure, the programme has operated from domestic funds and had been
administered by the Ministry for Social Affairs until 2011.237

In the period ending in 2009, social land programmes were operated in nearly 500 settlements. Based
on the implemented programmes, it may be stated that the social land programme is a programme spe-
cifically for small settlements and tiny villages. Based on experience gained so far, the operation of the
programmes is highly influenced by the local power relations. The income received did foster the living
for families, but was not sufficient to lay the foundations for a continued market presence (Rácz 2008). 238

In 2012, the social land programme underwent significant changes as compared to previous years:239 for
instance, applicants must cooperate with the Roma minority self-government of the settlement or of
the county, and three independent components were created under the programme: 1. Social land pro-
gramme connected to public work; 2. Equipment purchase and development sub-project under which
successful applicants may apply for subsidies for purchasing equipment for processing and selling agricul-
tural produces; 3. Gardening and small animal farming sub-project enabling participants to gather useful
experiences for the purposes of farming on their own household farms.

The enlargement of the group of applicants and the transformation of objectives in 2012 was coupled with
a significant reduction of the budget available for the projects as compared to the previous year. While sub-
sidies240 in total amounted to HUF 300 million in 2011, this amount was only HUF 170.5 million in 2012,241
from which 101 programmes were implemented as compared to 168 in the previous year.

Social economic development to provide temporary employment for disadvantaged job seekers
and inactive workers

Under the Act on Cooperatives as amended in 2012, local governments or minority self-governments may
become a member of a cooperative, and a new term has been introduced: ’Employment Cooperative’
which may be established by 500 natural persons and a national minority self-government. The purpose of
these amendments is (i) to allow Cooperatives to undertake a greater role in public work and (ii) that Em-
ployment Cooperatives may provide work for their members by job placement and posting workforce.242
In addition, this amendment allows public workers to establish social cooperatives.

Where public workers have worked for at least two years under a legal relationship of public work and
agree to work together for another two-year period as members of a social cooperative, they will receive
(under a leasing agreement or, in certain specific cases, the ownership of) productive assets (land, machin-
ery) and animal stock that are provided by the public work agency to members for the purpose of public
work. According to a draft bill of 2013, the Government would stipulate that a representative of the state
must be involved in decisions by the cooperative on utilizing the assets received. As a result of these pro-
posals, the Hungarian type of social cooperatives will move even further away from the social enterprises

237	 1992-2009 Ministry for Social Affairs and Labour (and its predecessor) and the Regional Development Council. 2011-2012:
Commissioned by the Ministries of Public Affairs and Justice, Sándor Wekerle Fund Management, and then Human Resources Support
Managing Organisation.

238	 Katalin Rácz, On the Way to a Social Economy? Report on the Past Achievements of a Productive Social Policy Programme (MTA RKK
Department of Regional Development Research, 2008).

239	 Available at: http://www.kormany.hu/hu/emberi-eroforrasok-miniszteriuma/tarsadalmi-felzarkozasert-felelos-allamtitkarsag/hirek/
kiboviti-a-kormany-a-szocialis-foldprogramot.

240	 Intensity of support was 100% from 2011 (earlier it was 90%). The budget was HUF 136.8 million in 2010, HUF 134.6 million in 2009
and HUF 283 million in 2008.

241	 Available at: http://www.emet.gov.hu/tarsadalmi-felzarkozas-szocialis-kohezio-igazgatosag/szocialis-foldprogram (accessed: 22
March 2013).

242	 Justification of Draft Bill No. T/6320 of March 2012.

73

h
u

n
g

a
ry

that work well and are viable in all over Europe.243 Instead of operating as voluntary cooperatives, these so-
cial cooperatives will more and more become an extended arm of the system of public work system under
an increasing influence by the state. An extreme example of this system is the Employment Cooperative of
the Roma Self-Government: the ORÖ establishes an Employment Cooperative with 500 members to carry
out workforce posting activities under conditions not clarified yet. The state intends to earmark HUF 4.995
billion for this large “social experiment”, with no significant professional debate and no attempt at creating
consensus about it (for details, please see the section entitled Role of ORÖ).

In March 2013, several new calls for proposals were announced under the New Széchenyi Plan to develop
the social economy, however, no information about the running projects is available yet.244 Since 2010,
the Government has earmarked significant funds for programmes aimed at the development of the so-
cial economy and is clearly committed to continue this process. However, there are no clear signs of any
thoroughly prepared, overall and detailed policy framework to back up those funds. The development of
social enterprises is limited nearly exclusively to ‘public benefit’ enterprises (quasi-non-profits) operated
as cooperatives but, even in the case of these funds, long-term sustainability is missing together with the
consideration that services and products to be developed must be marketable or should satisfy a special
social need. Contrary to the recommendations of the European Economic and Social Committee, current
policy guidelines and regulations have been developed without the involvement of a wide group of those
concerned (non-governmental organisations, private and public sector stakeholders) on various levels (lo-
cal, regional and national).245

A summary of the employment policy actions in the National Social Inclusion Strategy

Services fostering inclusion into the open labour market; subsidy for job seekers

The amount of funds spent on labour market instruments from the Labour Market Fund has been decreas-
ing in the past years. A large proportion of funds earmarked for improving the employment situation is
used for public employment. A significant number of services available as active incentives for participa-
tion in the labour market are provided through SROP development programmes subsidized from Europe-
an Union funds.

Based on the results of a recent survey,246 it may be stated in general that labour market services (training,
mentoring, advising job seekers) may increase the chances of employment for the disadvantaged job seek-
ers together with, or even without, providing wage subsidy for the employer. However, the same assess-
ment also suggests that there are three significant barriers to measuring the impact of the programmes,
the most important of them being is that one cannot tell whether the beneficiaries involved are similar to
those applicants who did not get into the programmes: whether creaming off is present.247

243	 According to the definition of NESsT: Social business is a consciously planned activity which is evolved to provide innovative solutions for
social problems. Social business may be non-profit organisations which apply business models to achieve their fundamental mission, and
may be business enterprises which have a business objective but in addition to it they aim for achieving significant social impact. Their
fundamental principle is dual optimalization and keeping the balance between economic and social objectives. The situation of social
enterprises in Hungary, 2011.

244	 SROP-2.4.3 D-2 entitled “Developing social economy”. It contains organisational development components, research and design resources
required to lay the foundations for entering the market and the required assets for the newly established and operating organisations. Available
budget is HUF 8.01 billion in the six Convergence Regions and in the Central Hungary Region. SROP-2.4.3 D-1 entitled “Development of the social
economy” focuses on subsidizing social cooperatives aiming for self-sustainability with a simplified call for proposals, providing initial subsidy to
newly established social cooperatives to help people in disadvantaged situations to support themselves. Total budget: HUF 1. 995 billion.

245	 European Social and Economic Committee, „Social entrepreneurship and social enterprise” (uncovering opinion) (2012/C 24/01) (The
Official Gazette of the European Union, January 2012).

246	 Based on the first results of the assessment of Budapest Institute on the efficiency of the services of SROP 1.1.3.
247	 On the other hand, one cannot see whether someone has lost his job, so that another person can be recruited as a recipient of support –

Labour Centres have no incentive to reveal such abuses, everybody is interested in a successfully implemented programme – on paper.
Another problem about how to measure the long-term employment impacts of the programme is that nobody knows exactly how many of
those leaving a programme get into public work. 50-70% of those joining the SROP 1.1.3 programme in 2009 and 2010 found a job (until
late 2012). If recipients of wage subsidies are taken out of the sample, 44-64% is the proportion of those employed. It follows from this that
the so-called soft services: training, mentoring may be effective in increasing the chances of employment for disadvantaged people. It was
included in the presentation delivered by Ágota Scharle at the workshop titled “The employment situation of Roma” organised by Autonómia
Foundation for professionals, Budapest, 14 March 2013.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

74

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

The most significant ongoing labour market programme to be mentioned is SROP 1.1.2 (”Improving the
employability of the disadvantaged, Decentralized programmes in the Convergence Regions”). The pro-
gramme is to be implemented during 2011-2015 with a budget of HUF 106 billion (the Government in-
creased the original budget by HUF 20 billion in the Convergence Regions and by HUF 7 billion in the Cen-
tral Hungary Region).248 The extra funds were provided mainly for the inclusion of young career starters. All
groups struggling with disadvantages in the labour market are named as the target groups of the project.
The programme will reach a total of 110,000 people (about one-fifth of those concerned) in 2011-2015,
and each year about 30,000 individuals will receive services under it. (In 2011, over one-third of those
participating in labour market training programmes received training under SROP 1.1.2 and the parallel
programme implemented in the CHR.)249 The programme fosters employment in the open labour market
by providing “tailor-made services using a complex approach” at an average cost of HUF 1 million per
participant. The most important elements of the services provided by the National Employment Service
include: paying for labour cost; wage subsidies; training, mentoring, job try-out.250

According to the manager responsible for development programmes at the Ministry for National Economy
(MNE), it is clear that not these developments will ensure the fulfilment of the commitments in the NRSG
(ORÖ)-Government Framework Agreement (the ambitious indicators include “100 thousand more Roma
on the labour market by 2015”).

As a step forward compared to preceding programmes, the SROP 1.1.2 programme includes a target in-
dicator for each disadvantaged target group, and the most disadvantaged receive high priority in the se-
lection process. The Ministry for National Economy (MfNE) maintains an internal monitoring system under
the SROP 1.1.2 programme where data is acquired and processed on a monthly basis. The programme
is expected to involve minimum 16,500 Romani individuals (still a small fraction of Romani job seekers).
Over 50% of that target is reached even though the implementation of the programme is not yet half-way
through. Data acquisition concerning Roma is based on reports by Romani individuals. As part of the NSIS
monitoring process, data acquisition concerning the Roma is a uniform practice.251 Unfortunately, this is
not the case in the rest of the labour market programmes and services.

The uncertainties mentioned above concerning the effective participation of low educated and Roma
groups in labour market programmes, and services were corroborated by the experiences and opinions
Romani individuals voiced at non-governmental consultations regarding labour market services. Many
of them mentioned that Roma can hardly get involved in adult training programmes organised by the
Employment Centres, while many times non-Roma with several qualifications may participate in training,
enjoying priority over individuals with no qualification.252 In Baranya county Romani women of over thirty
explained that, though they have been registered as unemployed for the past fifteen years, they have
been referred to no single workplace and received no training. Several of them complained about the fact
that they were required to complete the satisfaction survey questionnaire concerning the services of the
Labour Centre in front of the administrator.253

248	 85% of the programme budget is spent on services.
249	 ”In 2011, a total of 35,600 people participated in labour market training (including trainings for the employed), and this number is

only 57.7% of the number of people affected in 2010. In 2011, 13,800 persons participated in training under SROP 1.1.2 (and SROP
1.1.4) programmes. National Labour Office, Key figures for active employment policy instruments in 2011, p. 9, available at: http://
www.afsz.hu/engine.aspx?page=full_AFSZ_A_foglalkoztataspolitikai_eszkozok_mukod (accessed: 22 March 2013).

250	 Job try-out: 100% of the labour cost is paid for 3 months and it represents no obligation for the employer, then 8 months of
subsidised employment and 3 months of continued employment must be organised by the same work place.

251	 Interview with Department Head Noémi Danajka, Department of Employment Programmes, 8 March 2013.
252	 ”In 2011, among those involved in trainings for people who had no employment relationship, the proportion of job seekers with

secondary education is the highest (41.9%), which is 1.5 percentage points higher than in 2010 and in 2009. The proportion of those
having only primary education was 27.2% in 2011, 0.4 percentage point higher than in 2010. (…)” National Labour Office, Key figures
of active employment policy instruments in 2011, pp. 15-16, available at: http://www.afsz.hu/engine.aspx?page=full_AFSZ_A_
foglalkoztataspolitikai_eszkozok_mukod (accessed: 22 March 2013).

253	 Consultations organised by the consortium of NGOs preparing the civil society monitoring report: Budapest (November 2012), Pécs
(28 February 2013), Miskolc (5 March 2013).

75

h
u

n
g

a
ry

Programmes assisting workers in acquiring their first work experience

Since 2009, subsidy has been available for helping career starters acquire work experience after receiving
their qualification: employers may receive subsidy amounting to 50-100% of the relevant labour cost for one
year.254 The number of individuals receiving such subsidy in 2010 and 2011 was 2,581 and 4,255, respectively.
No data is available about the number of young Roma receiving subsidized employment in 2010-2011.

In 2012, the Government announced the “First Job Guarantee” labour market programme using domestic
funds to improve the labour market situation of job seekers younger than 25 years of age. As statements of
the Government suggest, the programme continues in 2013 from HUF 5 billion. No data is available about
the number of young Roma employed with assistance from the programme in 2012.

According to plans of MfNE, non-registered young job seekers will also be involved in labour market pro-
grammes, by, for instance, providing referral services such as strengthening career orientation (preparation of
teachers, local events, methodological assistance, development of instruments, for instance, fostering more
well-founded choice of first career and getting familiar with occupations with the involvement by Cham-
bers). The programme owner is the National Labour Office. In addition, parallel projects are planned to foster
that young Roma can make a well-informed choice of occupation and acquire qualification; the programme
budget will be HUF 6 billion and the beneficiary will be the ORÖ, which has no prior experience in this field.

Fostering the process of becoming self-employed or an entrepreneur to promote the employment of Roma

Although the Action Plan of the Strategy clearly identifies Kiút (Way Out) type of programmes for micro-lend-
ing and fostering the process of becoming self-employed as areas of intervention, no action has been taken
in this regard, After the election the current Government terminated the Cooperation Agreement signed
in 2010 between the previous Government and the Kiút project (which was implemented as part of the
Roma Pilot projects of the European Union).255 The Kiút Programme and prior experimental micro-lending
and financial development programmes implemented for marginalised communities by, for instance, the
Autonómia Foundation, have not been followed by any state initiative. Although disadvantaged unemployed
Roma cannot access the subsidy designed to support the starting of entrepreneurship (for instance, a cover of
minimum HUF 2 million is required for it, which is typically not feasible for this target group).

In July 2012, a grant programme was announced under SROP 2.3.6 ”Assisting young people in becoming
an entrepreneur” with a budget of HUF 2 billion. As to the planned inclusion of Roma, ORÖ provided the
following information: ”To ensure that the target group is included in the programme, successful applicants
will cooperate with social organisations fostering the employment of young disadvantaged labour market
groups, especially young Roma, and primarily with the National Roma Self-Government. (…) Reaching
out for and including young Roma in the programme will significantly contribute to the performance of
indicators agreed in the Frame Agreement.”

Rural development funds applied to foster labour market participation by Roma in rural areas

Within the framework of the European Agricultural Fund for Rural Development (EAFRD)-financed rural
development programme, no concrete action has been taken to improve, as a specific target, the mobility
or quality of life of impoverished Roma living in rural areas.

According to the opinion of experts involved in rural development, the majority of developments man-
aged by LEADER Local Action Groups did not focus on these target groups either. Very few Roma minority
self-governments or pro-Roma non-governmental organisations participated in local action groups of rec-
ognized LEADER communities, and they have not undertaken a significant role. Therefore, using Technical

254	 Art. 2 of Government Decree No. 70/2009 (April 2).
255	 György Molnár, ”Options for and barriers to becoming self-employed and micro lending. The experiences of the Way Out

programme” (presentation made at the workshop titled “The employment situation of Roma” organised by Autonómia Foundation
for professionals, Budapest, 14 March 2013), available at: http://autonomia.hu/hu/programs/eu-forrasokkal-a-Romak-
integraciojaert?page=6 (accessed: 22 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

76

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Assistance funds, a Roma Integration Programme Office is operated whose original task was to achieve that
the highest possible number of Roma organisations become involved in LEADER action groups forming lo-
cal development programmes. The Roma Integration Programme Office organised the Rural Development
Roma Academy in two rounds. Many Roma activists have been trained in issues related to rural develop-
ment and a great deal of project ideas were developed but they are not yet implemented (hindered by
rigid administrative and financial conditions of the LEADER programme256). Local action groups still cannot
always offer proper answers in Local Rural Development Strategies to the situation of the local Roma. The
main activity of the Roma Integration Programme Office is currently aimed at providing information.

The operation of the public work system

According to the NSIS, “it is clear that the primary labour market cannot currently provide appropriate work
to some of those who have been excluded from work for a long period of time (…) the state itself wants to
take action so that it can offer work instead of financial aid to the highest number of people in the form of
public work already in a short time.”257

Therefore,

�� ”the system of public work should function as a complementary component that serves to com-
plement the other two pillars in order to ensure that it should not become a dead-end for those
engaged in public work. To achieve this, it is necessary to ensure, on the one hand, that public
work should not restrict individuals in their efforts to find a job and, on the other hand, that public
work should not unnecessarily withdraw resources (…) from businesses”;

�� ”according to the new public work policy, it is of particular importance, with a view to the principle
of social inclusion, that the involvement in public work of those disadvantaged and most disad-
vantaged from an employment point of view should be a top priority in public work. A solution
must be offered to people with low educational qualifications which provides a living for them in
the long run and helps their re-integration into the primary labour market.”258

In mid-2011, the responsibility for coordinating and planning public work was shifted from the Ministry for
National Economy (MNE) to the Ministry of Interior (MI).259 The Ministry of Interior prepared, among others, the
Start Model Programme for 94 disadvantaged sub-regions (for details please see the Chapter on Flagships).

The Government changed the former system of public work in 2011 by introducing the legal relationship of
public work (for a definite period).260 The relevant law identifies (i) short programmes (maximum four months,
four hours a day), (ii) long programmes (maximum 12 months, 6-8 hours a day) and (iii) nationwide public
work programmes (and subsidy for public work mobility).261 The current system of public work was created
in 2012, involving the introduction of the Subsidy Replacing Employment (SRE) (to replace the Wage Supple-
ment Subsidy), a reduction in the amount of the aid and tightened entitlement criteria.262 The system is aimed

256	 According to expert opinions (Tamás Eperjesi, NAKVI and Kriszta Magócs, VÁTI) communicated on a “Local economy development”
workshop organised by the Autonomia Foundation on 29 March 2013.

257	 National Social Inclusion Strategy, “Deep poverty, child poverty, Roma (2011-2020)”. KIM State Secretariat for Social Inclusion. p. 75,
available at: http://Romagov.kormany.hu/download/8/e3/20000/StratpercentC3percentA9gia.pdf.

258	 Ibid., 75-77.
259	 Government Decree No. 1192/2011 (June 14) on Changing the responsibilities of the Government in connection with developing the

new system of public work.
260	 A person of over 16 years of age may become a public worker if he is a job seeker registered by the Labour Office or a recipient

of rehabilitation service. Act CVI of 2011 on public work and the amendment of laws connected to public work and other laws;
Government Decree No. 170/2011 (August 24) on Setting Wages in Public Work.

261	 Government Decree No. 375/2010 (December 31) on Subsidies Available in Connection with Public Work.
262	 The amount of the Subsidy Replacing Employment (SRE) decreased (as of 1 January 2012) from 100% of the minimum pension to

80% of it, that is, from HUF 28,500 to HUF 22,800. It did not change in 2013. [Art. 33(7) of Act III of 1993; Art. 20 of Act CVI of 2011].
If there is a child in the family who is under protection then, from 2012, some of the SRE (max. 60%) may also be provided in kind
or in Erzsébet card [Art. 3(2) of Act CXVIII of 2012]. (Á. Darvas and Zs. Farkas, Changes in the Situation of Children in Hungary in the
Years of the Crisis: Government’s Intentions in the Light of Legal Regulations, in (2012) Non-government report on ‘child chances’,
ed. Darvas, Ferge (Budapest: Gyerekesély Public Benefit Association, 2011), available at: http://www.gyere.net/downloads/Civil_
jelentes_2011.pdf (accessed: 22 March 2013).

77

h
u

n
g

a
ry

at providing support to long-term unemployed people, ”job seekers, and job seekers suffering multiple dis-
advantages, and especially recipients of Subsidy Replacing Employment, by offering public work”.263 SRE is a
conditional aid264 with the additional eligibility criterion that the recipient has to have had an employment
relationship of at least 30 days in the previous year. Local governments of the settlements may impose an
additional requirement (in a local decree), namely that the recipient’s living environment must be kept tidy.
The recipient must cooperate with the Public Employment Centre and may use the services (for instance,
group training, information) as a registered job seeker. Refusing to do the public work offered or violating the
obligation to cooperate will be sanctioned by two years of exclusion from the system. The wage of public
workers is lower than the minimum wage (77% of the minimum wage or 85% of it where secondary educa-
tion is a minimum requirement for doing some public work).265 In 2013, the wage of public workers was ad-
justed to inflation (was raised by 5.2%) (but its proportion compared to the minimum wage did not change),
and the weekly payment frequency, criticized by many, was changed back to monthly frequency.266 Training
programmes are planned to be connected to both the nationwide and the sub-regional/settlement model
programmes: professional trainings organised according to the needs of the public work agency, and agri-
cultural trainings connected to the Start Model Programme. Problems arose in delivering most of the training
programmes in 2012, and they were organised with delay, or not at all.267

According to a summary report of the National Employment Office, the number of participants in public
work was 186,000 in 2010, 265,600 in 2011 and 261,700 in 2012.268 In 2011, over two-third (68.6%) of them
were public workers for a short period, less than one-fifth (17.8%) of them for a long period and one-tenth
(10.7%) of them participated in the nationwide public work programme. In 2012, the majority (67%) of
public workers participated in the longer form. In 2013, the objective is to involve 300,000 individuals in
public work,269 primarily by offering public work of 4-6 hours a day.

52% of public workers have primary education only, 46% of them finished secondary school and only 3%
of them took part in tertiary education. In 2012, 24% of public workers were below 25 years of age, two-
third (65%) of them were between 25 and 50 and one-tenth of them were over 50.270 The average duration
of public work is 4 months, which is not longer than the top limit of the short-term public work scheme.

Hardly any official data and statistics are available about the system of public work operated since 2011. No
impact assessment studies have been conducted.271 According to earlier studies, ”the increasingly popular
public work programmes (…) do not help participants find a job, but make them circle round between aid
and casual work – a majority of the unskilled who become unemployed will sooner or later find themselves
in that dead-end”.272 Given its large scale, this expensive public work system (which recreates itself) tends to

263	 József Bagó, The purpose and regulation of public work (Labour Market Mirror 2013/I) p. 4.
264	 In a household, the income per one consumption unit cannot be more that 90% of the minimum pension (HUF 25,650 in 2012 and

2013).
265	 As of 1 January 2012, the gross wage per month for public work not requiring any vocational/secondary education is HUF 71,800; the

minimum wage is HUF 93,000; the gross wage per month for public work requiring at least vocational/secondary education is HUF
92,000; and the relevant minimum wage is HUF 108,000.

266	 About this see: Act CVI of 2011 on Public Work and the amendments of law connected to public work and other laws; and Public
Employment Services’ Information on public work concerning the most important changes of the law taking effect on 1 January 2013,
available at: http://www.afsz.hu/resource.aspx?ResourceID=nfsz_kozfoglalkoztatas_jogszabalyvaltozas (accessed: 22 March 2013).

267	 Ombudsman’s report on public work AJB-4162/2012, available at: http://www.obh.hu/allam/aktualis/htm/kozlemeny20121002_3.
htm (accessed: 12 March 2013). Reports by participants in public work programmes at non-governmental consultations organised by
those who prepared the civil society monitoring report.

268	 According to summary information available on the Government portal, in 2011, the number of those entering public work financed by MNE
was 268,100. The number of those employed in public work programmes operated by MI was 33,900. Available at: http://www.kormany.
hu/download/5/83/70000/MfNE_Belepo_Letszam_2011_12.xls#!DocumentBrowse; http://www.kormany.hu/download/4/83/70000/
MoI_Kozfogl_Programok_2011_12percent20hpercentC3percentB3.xls#!DocumentBrowse (accessed: 22 March 2013).

269	 Leó Lőrincz, “Planning public work for 2013” (Presentation, Department Head of Public Work and Logistics Department, MI).
270	 Luca Koltai and Márton Kulinyi, Values of those organising public work (Chance Laboratory Association, 2013).
271	 According to János Köllő, a personal data survey would cost HUF 50-70 million, which is about 0.003% of the total amount of funds

spent on public work in the past ten years. As compared to that, they changed the system seven or eight times since 2000, so that no
aggregated figures were available to decision-makers. (Based on presentation by János Köllő.)

272	 K. Fazekas and Á. Scharle, Labour market diagnosis, in Pension, Aid, Public Work. Two Secades of Hungarian Employment Policy, 1990-2010,
ed. K. Fazekas and Á. Scharle, p. 7, available at: http://econ.core.hu/file/download/20evfoglpol/kotet.pdf (accessed: 12 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

78

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

withdraw resources from active labour market programmes and state subsidies (Köllő 2012).273 The amount
of budget available for public work was HUF 64 billion in 2011 and HUF 137.5 billion in 2012.274 According
to plans, HUF 153.8 billion will be spent on that purpose in 2013.275 However, these figures do not include
the cost of organising and managing public work programmes.

In 2012, in response to complaints by citizens, the Ombudsman launched an investigation of, among oth-
ers, the circumstances of getting into and leaving public work programmes organised by local govern-
ments, the working conditions, the difficulties of acquiring the 30-day employment relationship and the
fact that relevant trainings were not delivered.276 According to the Ombudsman’s report, “the requirement
of legal certainty and the right to a fair treatment is violated by the uncertainty in scheduling the payment
dates of wages to public workers, and that prior information about the date of paying wages is provided
occasionally only, and there is no exact procedure. It was a general experience that, due contradictory
specifications of tasks and requirements, the obligations concerning training programmes were neglected
and, even though required by law, trainings for nationwide public work programmes were not delivered, a
fact adversely affecting the effectiveness of agricultural programmes. (…)”

The Trade Union of Public Workers which was institutionalized in 2012 also framed a number of prob-
lems: public work does not fall within the scope of the Labour Code and, therefore, some of the legal
arrangements which protect workers do not apply to public workers.277 The principle of equal wages for
equal work is not observed, and public workers do not receive supplementary holidays. Many public work
agencies fail to comply with work safety regulations, moreover, frequently there is uncertainty about what
rules are applicable to public workers. Checks of compliance with work safety regulations are incomplete.
Participants in consultations conducted in rural areas prior to the preparation of the civil society monitor-
ing report said that many of those involved in public work are insulted day by day and are continuously
controlled. A good relationship with the mayor and council members can form the basis of longer-term
(8-12 months) employment, while, as they reported, parents of several children are offered to participate in
public work only for 2-3 months, or not at all. Public work grant programmes may cover the costs of wag-
es, tools and training, in theory. Participants mentioned very simple trainings of a few hours (for instance,
teaching public workers involved in the digitalization of the archives how to scan documents), and work
safety trainings which were delivered only occasionally.

Being separated from the institutional system of employment policy, public work is currently operated by
the Ministry of Interior: an organisational structure leading to professional problems. Employment Centres
are involved in organising public work only on the operational level and, in actual fact, the local public work
organiser/mayor’s office makes decisions about recruitment, tasks and working conditions, an arrange-
ment leading to personal dependence in small settlements.

Two recent surveys of TÁRKI-TUDOK and IPSOS, implemented in the SROP 5.5.5 project of the Hungari-
an Equal Treatment Authority, reported that Roma frequently suffer from discriminatory attitude of deci-
sion-makers (employers, job supervisors) when applying for, and also when taking part of, public work (for
instance, Roma reported that they assume they were ordered to do harder tasks, than non-Roma, or tasks
not requiring any qualification that they have obtained, because they are Roma).278

According to the National Federation of Local Governments of Settlements (TÖOSZ) this system is charac-
terised by temporariness and unpredictability. Problems include too much administration; the difficulties

273	 Based on the presentation by János Köllő. made at thematic workshop “Fundamental rights and public work” of the Dignity of Work
Project, OBH, on 3 October 2012.

274	 ”Active employment policy instruments are subsidized from the National Employment Fund and, partly, from European Union funds.
Expenses of the Fund amounted to HUF 283.5 billion in 2011.” Ibid. 5.

275	 Leó Lőrincz, “Planning of public work for 2013” (presentation, Department Head of Public Work and Logistics Department, MI).
276	 Ombudsman’s Report on Case no. AJB-4162/2012, available at: http://www.ajbh.hu/allam/jelentes/201204162.rtf (accessed: 12

March 2013).
277	 About this see in detail: http://www.afsz.hu/resource.aspx?ResourceID=nfsz_kozfoglalkoztatas_tudnikell (Main difference compared

to employment relationship, p. 3.) (accessed: 12 March 2013).
278	 Research findings were presented on a workshop organised by the Equal Treatment Authority (ETA) on April 23. Final reports of the

surveys will be available from May 2013 on the website of the ETA at www.egyenlobanasmod.hu/tamop.

79

h
u

n
g

a
ry

connected to weekly payment (this was eliminated after the amendment in January 2013), problems with
sick pay and holidays and that trainings and employment are aligned occasionally only.279

Only one member of the family is entitled to receive social benefits available for the active-age group,
excepting the case where one member receives Subsidy Replacing Employment and the other receives
regular social aid. Opinions voiced at the consultations suggest that married couples increasingly tend to
separate and move to separate addresses in an effort to ensure access to the SRE.

In Hungary, many people have been excluded from social benefits because they had no opportunity to
participate in public work, and therefore were unable to document at least 30 days of employment (which
is the condition of receiving SRE). In many settlements, the local government had no information about
how they could organise public-benefit voluntary work, and they were also uncertain about how and
what documents are to be presented to certify work carried out in the form of simplified employment or
household work.”280 281

The requirement of a 30-day employment is practically impossible to meet by those unemployed people
who live in tiny villages and cannot get into public work. Public institutions (only a few are present on small
settlements) cannot offer sufficient work for all those concerned, and the amount of the aid is insufficient
to cover the cost of commuting to a larger settlement. As a consequence, the number of adults not re-
ceiving social benefits has further increased in Hungary since January 2013. As experts estimate, currently
about 300,000 people live without any social benefit in Hungary.282 According to the 2012 data of the Cen-
tral Statistics Office, 350,000 inactive people do not receive any social benefits in Hungary. 283 This figure
was expected to further increase in the first quarter of 2013, for example because of the huge number of
individuals losing their eligibility on account of not being involved in public work in 2012. The situation of
those left without any benefits is characterised by complete uncertainty and lack of access to any welfare
services, and many of them will also lose their eligibility for state-funded health insurance (social security).

A draft bill prepared by the Government in March 2013 will further increase the number of those who may
be excluded from public work or the Subsidy Replacing Employment.284 According to the position of the
Hungarian Civil Liberties Union (HCLU), the draft bill “violates, in many aspects, the right to human dignity
(protected by the Constitution), and violates the requirement of legal certainty (deriving from the principle
of the rule of law).” 285

According to reports made by participants at consultations and opinions of employment experts and
researchers, the system of public work produces market-distortion impacts in disadvantaged regions. A
further growth in public work may trigger a negative spiral which may lead to lower wages on the labour
market, or public workers may replace workers employed on the open labour market.

The findings of a recent survey of public work agencies clearly reinforce the fact that public work, in its
current form, is less of a labour market reintegration instrument than before. According to the recent re-
search about public work by the Chance Laboratory Association (Esélylabor Egyesület), the majority (76%)

279	 Based on presentations by Gábor Zongor (TÖOSZ, Secretary General) and László Kordás (Public Workers Trade Union, Secretary
General). Both presentations were made at a thematic workshop discussion entitled “Fundamental rights and public work” of the
Dignity of Works Project., OBH, on 3 October 2012.

280	 According to current regulations, only those are eligible for social benefit who work at least 30 days a year. “Voluntary public work”
and household work can substitute employment.

281	 About public work AJB-4162/2012, available at: http://www.obh.hu/allam/aktualis/htm/kozlemeny20121002_3.htm (accessed: 12
March 2013).

282	 ”In the interview Zsuzsa Ferge spoke about the fact that there are about 300,000 people in Hungary who are not employed, receive no
benefits and nobody knows what they are living on, available at: ”http://hvg.hu/itthon/20121015_ferge_zsuzsa_matolcsy_csomag
(accessed: 12 March 2013).

283	 Available at: www.ksh.hu/docs/xstadat/xstadat_evkozi/15_64_abra_1212.pdf (accessed: 12 March 2013).
284	 Proposal T/10241.: A job seeker must be excluded from public work when his child of compulsory schooling age is absent from school

or he fails to meet his obligation specified in municipal decree requiring him to keep his living environment (garden, courtyard, public
areas connected to the property as stipulated by law) tidy.

285	 The Government would penalize again those living in deep poverty. 19 March 2013, available at: http://tasz.hu/Romaprogram/ismet-
melyszegenysegben-eloket-buntetne-kormany (accessed 12 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

80

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

of the 870 public work organizers providing data are of the opinion that public work “offers cost saving
labour force”, 84.8% of respondents do not believe that public work “may be used for addressing long-term
unemployment” and 80.8% of them think that it “cannot help in finding a job later”. Public work agencies
are of the opinion that 90% of those participating in public work will rely on social aid again after the end
of the programme.286

Role of the National Roma Self-Government (NRSG/ORÖ) in the employment of the Roma

Under the so-called Frame Agreement made between NRSG (ORÖ) and the Government in 2011, ORÖ is
the strategic partner of the Government in implementing the National Social Inclusion Strategy. ORÖ is
responsible for the three most important programmes in the area of employment:

�� SROP 5.3.1 “Chances are increasing” programme (for details please see the flagship analysis of the
health care chapter of the Civil society monitoring report),

�� 2.2.15 Key Project under the State Reform Operational Programme (StROP) and (iii) the public work
network operated by the methodological institute of ORÖ.

ORÖ implements significant amount of diverse development projects and operates programmes whose
magnitude, as highlighted in professional and non-government positions, significantly exceeds its profes-
sional, organisational and administrative capacities. The operation of programmes is not transparent and
no efforts can be seen to establish consensus concerning the fundamentals of the developments assigned
to ORÖ, which cost billions. In several cases, developments result in the creation of structures that are paral-
lel to mainstream policy institutions, a fact raising professional, sustainability and social policy concerns.287
In addition, as a special risk in the implementation of ORÖ responsibilities, the main applicant in many
projects is ORÖ itself, but a great part of the professional activities is carried out by the Türr István Training
and Research Institute (TKKI), highly influencing the effectiveness and professional content of projects.
Mistrust in the project staff of ORÖ (and that the two organisations are intertwined) are best illustrated by
the fact that ORÖ’s SROP 2.2.15 project is managed by the director of TKKI Budapest. However, ORÖ is spec-
ified as the entity bearing the main responsibility for projects and, accordingly, the political responsibility
undertaken for the community represented by them will also rest on them concerning the outcome of the
programmes and the accomplishment of the targets in the Frame Agreement.

In the public work network, 360 social coordinators and social mentors are employed, who, according to
original ideas, were supposed to provide mentoring for 30,000 Roma participating in public work.288 In
practice, mentors gathered data about the labour market situation of the Roma (as far as we know, they
recorded the labour market details of 20,000 Roma and 4,000 employers). ORÖ employed the mentors as
public workers between June 2012 and March 2013, and there is hardly any publicly available information
about their activities and tasks.289

Under the employment pillar of SROP 2.2.15 Central Project, the development of ”a public-benefit network for
organising job placement” is planned in the capital city and 19 counties. The setting up of the public-benefit
network has started. The sub-concept of the project is that Romani job seekers will be placed in employment
with the help of Romani officers at Employment Centres. According to information from ORÖ, under SROP
1.1.2 (“Improving the employability of disadvantaged people, Decentralised programmes in Convergence Re-
gions”) „as part of the project and as proposed by ORÖ, two Roma employment coordinators were prepared
and recruited in each county over a period of three months starting from September 2012.” The network,
though called “public-benefit network for job placement”, will carry out the “lending of workforce” (under the

286	 Márton Kulinyi, “Path to the world of labour. Chance Laboratory Association” (presentation, made at the workshop entitled
“Employment situation of Roma” organised for professionals by Autonómia Foundation, Budapest, 14 March 2013, available at: http://
autonomia.hu/hu/programs/eu-forrasokkal-a-Romak-integraciojaert?page=6, (accessed 12 March 2013).

287	 Autonómia Foundation et al., Recommendations based on NGO opinions voiced at preparatory discussions titled “Role of EU-funds in
promoting Roma integration” of European Commission and non-government organisation (Manuscript).

288	 Aim of the project: Inclusion of 30,000 unemployed Roma in public work programmes and developing a coordination organisation
required to help 30,000 people get involved in public work and stay in the programme.

289	 On 20 March 2013, ORÖ replied in a letter to the questions sent by the Consortium of NGOs preparing the civil society monitoring
report.

81

h
u

n
g

a
ry

act on promoting employment).290 No plan or report is publicly available about the implementation of the
SROP 2.2.15 Central Project to clarify the concept of the planned workforce landing network.

The third employment related programme of the ORÖ, the so-called Employment Cooperative will serve as
the operating structure for the job placement network. National minority self-governments are given the
right exclusively to establish such cooperatives with 500 members. According to the position of ORÖ, ”The
cooperative, as a form of organisation, will provide employment for one thousand or more people.” The legal
framework of the operation of this cooperative has not been elaborated yet. At the same time, the call for
proposals of the programme SROP 2.4.3/D-3-13/1 ”Development of social economy – Supporting the crea-
tion of employment cooperative” has already been prepared with an allocated budget of HUF 4.995 billion.

Recommendations291

Establishing employment chances for Roma

�� To lay the foundations for better chances on the labour market, the educational level of young
Roma should be increased and powerful actions should be taken to reintegrate marginalised
young people (see also in Chapter on Education).

�� The Government should introduce effective measures targeting the problem of discrimination
against Roma by relying on non-governmental experience in successfully implemented employ-
ment projects and the experience of legal cases dealt with by the Equal Treatment Authority.

�� Unless predictable and rational economic regulatory environment is created, administrative bur-
dens are dramatically reduced and the labour cost of low educated people is reduced, the devel-
opment funds planned to be spent on the development of small and medium-sized enterprises
cannot ensure the strengthening of the sector and cannot contribute, in a sustainable manner, to
the improvement of the employment situation of disadvantaged groups, especially Roma.

Public work

�� Research and analysis is required concerning the system of public work and its macro-economic
impacts so that more informed policy decisions can be made. A solution should be found for data
acquisition about the Roma engaged in public work (Ministry of Interior, National Labour Office).
A follow-up of those leaving public work programmes is indispensable for measuring the effec-
tiveness of the programmes.

�� The structure and the content of the system of public work should be transformed by taking
into account the recommendations in the Ombudsman’s Report and those of the Trade Union
of Public Workers, professional and non-governmental organisations and TÖOSZ. The system of
public work should be transformed in a way that it can truly foster entry into the labour market,
offer opportunities for workers to engage in meaningful work and handle participants in a differ-
entiated manner. Those who have chances for finding a job should be assisted in achieving that
goal during the period of public work by providing tailor-made services (mentoring, training) to
them and assigning tasks to them as suited to their skills and education; however, those who have
no chance for employment in the open labour market within a few years should be assisted by
materially reducing their poverty and uncertainty of income and offering security. The punitive na-
ture and sanctions of public work should be eliminated, increased expertise should be involved in
organising public work, working conditions of public workers should be checked and any offence
or infringement should be sanctioned. All programmes should be monitored, data collected and
evaluated independently and feedback considered in future policy planning. Monitoring system
should be set up independent of local governments and by relying on professional foundations

290	 Interview with the project manager of SROP 2.2.15 Central Project, 5 March 2013.
291	 Recommendations are made based on opinions and proposals voiced at the workshop “Employment situation of Roma” organised by

Autonómia Foundation in Budapest on 14 March 2013, available at: http://autonomia.hu/hu/programs/eu-forrasokkal-a-Romak-
integraciojaert?page=6 (accessed 12 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

82

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

to check whether, for instance, parents with children and disadvantaged groups and Roma can
access public work.

Labour market services and support

�� More funds should be made available for (i) providing labour market services that directly promote
labour market participation, and (ii) the development of instruments, the institutional system and
external service providers. Specific expectations should be set up for programmes concerning the
inclusion of disadvantaged groups and deliberate and consistent professional follow-up should
be ensured during the implementation of programmes. Methodological and monitoring instru-
ments should be used in programmes to prevent the “creaming off” of the target group.

�� A transformation of the wage-type subsidies scheme is needed as, under current conditions (for
instance, obligation of providing long-term employment to recipients after end of programme),
it cannot improve the employment chances for groups in marginalised position on the labour
market (relying on casual work, social aid, short-term employment) and thus it cannot signifi-
cantly foster the employment of Roma. Wage-type subsidy combined with assistance and train-
ing tailored to personal needs can efficiently increase the chances of employment for unskilled
workers.

�� To promote self-employment, a normative subsidy (not only loans) should be introduced for un-
employed people to help them become self-employed. Rules relevant to small enterprises should
be simplified and administrative burdens should be reduced. Furthermore, rigid regulatory bar-
riers should be removed as they currently represent obstacles to choosing forms of livelihood
different from traditional 40-hour employment relationships (for instance, multiple employment,
employment relationship and enterprise, employment relationship and enterprise while receiving
child care benefit).

�� Enterprise incubation programmes (successfully applied in many countries in Western Europe)
need to be developed and rolled out. Experience from the Way Out (Kiút) Programme (and the
micro-lending and financial development programmes serving as premises in Hungary) should
be used in policy planning and for changing the regulatory framework.

�� Lack of mobility represents a serious obstacle to labour market integration. Mobility of workers
should be promoted and supported by further developing the existing accommodation subsidy
scheme and enlarging the group eligible for the support.292 This subsidy should be made available
not only under projects but as a normative subsidy nationwide. Travel costs should also be subsi-
dised to promote employment where commuting is involved.

Development programmes promoting employment

�� Innovative small projects (supported mainly from European Union funds) and their instruments
should be integrated into the system of employment policy instruments, and access to them
should be ensured continuously and predictably (for instance, by financing accredited labour mar-
ket services).293 These services should be provided in increased volume and in a longer term in re-
gions disadvantaged from the aspect of the labour market. Projects should be better aligned, and
any special subsidies should be integrated into an overall development policy. In these regions,
special local economic development programmes (not financed through competitive grants) are
also needed to promote local human resource development, community development, provision
of capital, as well as economic and social inclusion at the same time.294

�� Existing adult training programmes for job seekers should be expanded and the qualifications
they lead to should be adjusted to market demand. More flexible forms of training should be in-
troduced to promote participation by those living in small settlements. Any training programmes

292	 After one and a half years, additional tailor-made contribution is needed to cover accommodation costs (in the absence of this, many
people will be forced to return to the settlement where they have living accommodation but have no chance to get a job there). On
the other hand, housing allowance is currently provided only if travelling time is over five hours.

293	 The service was developed under SROP 2.6.1 programme.
294	 The recommendations are made based on the case studies and summary report prepared as part of the Local Economy Development

project, Autonómia Foundation OSI – Planning (Policy recommendations for planning period 2014-2020).

83

h
u

n
g

a
ry

delivered for developing basic competences should be adjusted to the skills and knowledge of
participants, in a differentiated manner.

�� Targeted instruments should be developed for increasing the chances of employment for Romani
women. The SROP 5.3.1 programme should be implemented in a timely manner, and it should
provide high quality training and promote employment for Romani women. Women who cannot
get involved in the existing “Growing Opportunity” (SROP 5.3.1) programme should be involved
in ongoing labour market programmes (for instance, SROP 1.2.1 and 1.4.1), and women who have
not completed 10 years of education should be involved in “catch up” programmes. To that end,
efficient coordination should be carried out between ongoing programmes.

�� The project organisation and project management system of the Türr István Training and Research
Institute should be further developed to ensure timely, professional and cost-effective implemen-
tation of programmes, the transparency of their programmes should be improved in terms of
professional financial aspects and efficiency of services, an effective monitoring and evaluation
system should be developed and the outcome indicators of the training programmes and training
providers should be made public.295

295	 The Audit Office audited the activities of the Regional Training Centres in 2007-2010 and the operations of the Türr István Training
and Research Institute which merged these in July 2011. Auditors involved found that the activities of training centres were not
efficient, not effective, therefore, the operation of those centres did not foster the implementation of employment policy objectives.
The evaluation system used for trainings was not suitable for measuring performance, available at: http://www.figyelo.hu/
cikkek/376990_asz__nem_volt_hatekony_a_regionalis_kepzo_kozpontok_mukodese (accessed 12 March 2013).

85

h
u

n
g

a
ry

5. HEALTHCARE

General picture

According to the situation assessment of the Strategy, one of the most relevant health aspects of social
exclusion is the significant territorial inequality regarding health care. Disadvantaged regions are character-
ised by vacant positions for general practitioners and lower access to services. This statement is supported
by the findings of a research project of the Health Insurance Inspectorate, published in 2010, which con-
cludes that the regional inequalities in the use of health care are not caused by the differences in needs.296
According to a research report published in 2004, the Roma are over-represented in municipalities without
resident general practitioners.297 In 2005, the number of vacant general practitioner’s positions was 159;
by January 2011, the number of the vacant positions was 171 (increased by 7,5%): 41 positions for general
practitioners specialised on adults, 28 positions for paediatricians and 102 ’mixed’ positions. The propor-
tion of vacant positions was: 8% in Nógrád County, 7.7% in Tolna County, 6.4% in Borsod-Abaúj-Zemplén
County and 6.7% in Jász-Nagykun-Szolnok County.298 According to the results of other research projects,
the higher the proportion of Roma in a micro-region, the lower the life expectancy at birth is299 and the rate
of life expectancy at birth of the Roma is lower compared to the average rate of the entire population.300
According to the situation assessment of the “Semmelweis Plan” (a concept paper of the government):
„Considering health status and its decisive factors [i.e. social determinants of health], territorial and socio-eco-
nomical inequalities are significant in Hungary. The health of multiple disadvantaged Roma population is excep-
tionally poor”.301

The situation assessment of the Strategy emphasises that public health measures do not reach out ef-
fectively to the most disadvantaged. According to data published by the United Nations Development
Program in 2011,302 39% of non-Romani men and 40% of non-Romani women have heart check-ups, while
the same is true only for 25% of Romani men; and 29% of Romani women. According to the same source,
46% of Romani men and 49% of Romani women have no access to essential medication, while the same
is true only for 22% of non-Romani men; and 23% of non-Romani women. According to a study published
in 2004, some of the general practitioners provide less costly treatments for socially marginalised, poor,

296	 Dr. Vitray, J et. al, Szükségletre korrigált egészségügyi ellátás igénybevételének egyenlőtlenségei Magyarországon [Need-adjusted
inequalities in the use of health care in Hungary] (2010), available at: http://www.egeszsegmonitor.hu/dok/Igenybeveteli%20
egyenlotlensegek_2010.pdf (accessed: 22 March 2013).

297	 Delphoi Consulting, Hozzáférési különbségek az egészségügyi alapellátásban I. – Struktúra és esélyegyenlőség [Differences in access to
primary health care I. – Structure and equal opportunities] (2004), available at: http://www.delphoi.hu/haziorv-1.html (accessed: 22
March 2013).

298	 See National Audit Office, Jelentés a háziorvosi ellátás működésének és pénzügyi feltételrendszerének ellenőrzéséről [Monitoring
report on the functioning and funding of the general practitioner system], (November 2011) 41, available at: http://www.asz.hu/
jelentes/1126/jelentes-a-haziorvosi-ellatas-mukodesenek-es-penzugyi-feltetelrendszerenek-ellenorzeserol/1126j000.pdf (accessed:
22 March 2013).

299	 András Csite andNándor Németh, A születéskor várható élettartam kistérségi egyenlőtlenségei az ezredforduló Magyarországán
[Inequalities between micro-regions regarding the rates of life expectancy at birth in Hungary around 2000] (Kormányzás: Vol. II. (2007)
no. 2) pp. 257-289, available at: http://www.kormanyzas.hu/072/06_Csite-Nemeth.pdf (accessed: 22 March 2013).

300	 Ferenc Babusik and dr. Géza Papp, A cigányság egészségi állapota – szociális, gazdasági és egészségügyi helyzet Borsod-Abaúj-
Zemplén megyében [The Health Status of the Roma – Social, Economic and Health Situation in Borsod-Abaúj-Zemplén County] (Delphoi
Consulting, 2002), available at: http://www.delphoi.hu/download-pdf/roma-BAZ-eu.pdf (accessed: 22 March 2013).

301	 Ministry of Human Resources, State Secretariat for Health, Semmelweis Plan for the Rescue of Health Care: Resuscitated Health Care –
Recovering Hungary (K. Public health, K.2. „Situation assessment, system diagnosis”, 27 June 2011) 106.

302	 UNDP in Europe and Central Asia, Data on Roma, available at: http://europeandcis.undp.org/data/show/D69F01FE-F203-1EE9-
B45121B12A557E1B (accessed: 22 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

86

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

unemployed or Romani patients, and the quality of their communication with these patients is lower, while
the occurrence rate of conflicts with them is higher.303

The Strategy emphasises the connection between the health conditions of children and the socio-eco-
nomic situation of their parents. According to the “National Social Report 2012, Hungary” submitted by
the Hungarian government to DG Employment, Social Affairs and Inclusion of the European Commission,
“The multiple disadvantaged situation of the Roma population originates in the fact that the other factors
increasing the risk of poverty, i.e. low employment and education, large families, rural residence, over-in-
debtedness, are cumulating among them. Their poverty rate reaches 70%. About half of children living in
poverty are also Roma.”304 An NGO report published in 2011 on the opportunities of children warns on the
health risks of poverty, with a special attention to Romani children, and to the fact that current financial
difficulties of children’s care homes are risking already the health perspectives of children (for instance,
poor quality of food).305 According to the Background Paper of the “National Action Plan against Smoking
2005-2010”, while 16% of pregnant women smoke in the general population, 26% of pregnant Romani
women smoke.306 According to research results, 45% of Romani teenagers are smoke regularly, while 18%
of non-Roma teenagers do so; 78% of Roma teenagers have smoked at least once, while 45% of non-Roma
teenagers have done so; 22% of 13–16-year-old Roma teenagers have already used some kind of drugs,
while 2% of the non-Romani teenagers have done so.307 A research report from 2006 suggests that more
attention should be paid to the mental health of young Roma, as Romani teenagers scored significantly
higher on a ‘depression scale’ compared to their non-Romani peers (range of the scale: 0-16; average score
of the Romani teenagers: 7.99; average of the total group: 2.30). 308

The situation assessment of the Strategy emphasises that the health conditions of the Roma are signifi-
cantly worse compared to the national average. According to a communication released by the National
Health Council in March 2011, the available indicators regarding the general health status of Roma in Hun-
gary are scarce but worrisome. Moreover, the communication indicated that Roma are often subjected to
discrimination in the field of heath care,309 therefore, targeted measures should be implemented and pre-
vention and awareness raising programmes should be launched.310 However, the National Health Council
was closed down a couple of months later in 2011, and its successor, the National Patients’ Forum, started
to operate only in February 2013.311

The Strategy highlights on the phenomena that disadvantaged women are affected more by the negative
health consequences of abortions, early pregnancies and early child births, which is connected to the lack
of access to adequate family planning methods. This problem is identified in the Concluding Observations
of the UN CEDAW Committee considering the last governmental report of Hungary, published on 1 March
2013, by urging Hungary „to improve the quality of and increase women’s access to sexual and reproduc-

303	 Delphoi Consulting, Hozzáférési különbségek az egészségügyi alapellátásban II. – Orvosi attitűdök és esélyegyenlőség [Differences
in Access to Primary Health Care I.– Attitudes of the Doctors and Equal Opportunities] (2004), available at: http://www.delphoi.hu/
haziorv-2.html (accessed: 22 March 2013).

304	 National Social Report 2012, Hungary, p. 2., available at: http://ec.europa.eu/social/Blobl, Servlet?docId=7674&langId=en
(accessed: 22 March 2013).

305	 GYERE, Civil jelentés a gyerekesélyekről (NGO Report on the opportunities of children, 2011), available at: http://www.gyere.net/
downloads/Civil_jelentes_2011.pdf (accessed: 22 March 2013).

306	 National Institute for Health Development, Dohányzás Ellenes Nemzeti Akció Terv 2005-2010 – Háttértanulmány [National Action
Plan against Smoking 2005-2010 – Background paper] (2005), available at: http://color.oefi.hu/melleklet/DENAT_2005_2010.pdf
(accessed: 22 March 2013).

307	 Gerevich J et al., Substance Use in Roma and Non-Roma Adolescents (The Journal of Nervous and Mental Disease, Volume 198, No. 6,
June 2010).

308	 Éva Huszti, A roma gyermekek jól-léte és életmódja Szabolcs-Szatmár-Bereg megyében [The well-being and life-style of
Roma children in Szabolcs-Szatmár-bereg County] (2006), available at: http://www.szszbmo.hu/szemle/dokumentumtar/
doc_download/218&prev=/search%3Fq%3Droma%2Bfiatalok%2Bpszich%25C3%25A9s%26hl%3Den%26rlz%3D1C1AVSX_
enHU390HU390%26biw%3D1024%26bih%3D475&sa=X&ei=eVVRUZLXMobmOtLtgTA&ved=0CC0Q7gEwAA (accessed: 22 March 2013).

309	 MTI, „‘NET: ‚szinte nincs is roma idős ember’” [National Healthcare Council: There are hardly any elderly Roma people] (HVG: (29 March
2011), available at: http://hvg.hu/egeszseg/20110329_egeszseg_roma_lakossag (accessed: 22 March 2013).

310	 Index, „A cigányok sokat dolgoznak és korán halnak” [The Roma work a lot and die early], (Index: 29 March 2011), available at: http://
index.hu/belfold/2011/03/29/a_ciganyok_sokat_dohanyoznak_es_koran_halnak (accessed: 22 March 2013).

311	 Decree No. 50/2012 (December 19) of the Ministry of Human Resources on the National Patient Forum.

87

h
u

n
g

a
ry

tive health services, in particular for women with disabilities, women with low income, Romani women
and women living in rural areas, and ensure that women living with HIV/AIDs or suffering from sexually
transmitted diseases have access to health services.”312 According to a public statement of the Head of the
OSCE Contact Point for Roma and Sinti Issues, “Poverty, lack of education, early marriage, segregation and
isolation in ghetto-type settlements – all these factors reinforce each other in producing dire consequenc-
es for the status of Romani women ... Health problems faced by the Roma and particularly Romani women
should be addressed as a matter of urgency”.313

The situation assessment of the Strategy discusses the prevalence of discrimination against Roma in
general, and also in the field of health care, for instance, by referring to a recently published report of
the European Union’s Fundamental Rights Agency (FRA),314 concluding that access to health care is
impeded by ethnic discrimination as well, and according to the survey, 18% of the Roma in Hungary
experienced discrimination in the field of health care during the previous period of one year. Following
a statement by Zoltán Kovács, State Secretary for Government Communication, in May 2012 saying that
„According to our concepts, there is no discrimination against Roma in Hungary”. The Hungarian Civil
Liberties Union addressed an open letter to the State Secretary suggesting that, among others, health
care is one of the main fields of discrimination against Roma.315 The Government did not respond to
the open letter.316

Coercive sterilisation (female sterilisation without informed consent) performed on Romani women is an
extreme form of discrimination against Roma in Hungary. In 2006, the UN CEDAW Committee found the
Hungarian government to have violated Articles 10(h), 12 and 16 of the Convention317 in a case concerning
the sterilisation of a Romani woman, Ms A.S., in the absence of her fully informed consent. 318

The European Roma Rights Centre (ERRC) and the Legal Defense Bureau for National and Ethnic Minorities
are currently involved in a case pending on appeal before domestic courts in which a Hungarian woman,
member of the Romani community, was coercively sterilised.319

The Action Plan

The Action Plan for 2012-2014 lists the planned health and health care related measures:

�� Promoting the participation of disadvantaged young people in student and leisure time sports;
�� Facilitating the employment of Romani women in institutions providing social services, child wel-

fare services and child protection services;

312	 UN Committee on the Elimination of Discrimination against Women: Consideration of reports submitted by States parties under article
18 of the Convention on the Elimination of All Forms of Discrimination against Women Combined seventh and eighth periodic reports
of States parties Hungary (March 1, 2013) CEDAW/C/HUN/CO/7-8, available at: http://www2.ohchr.org/english/bodies/cedaw/
docs/54/CEDAW-C-HUN-7-8.pdf (accessed: 22 March 2013).

313	 Office for Democratic Institutions and Human Rights, Roma women need better access to health care, says OSCE Roma Adviser (3 August
2012), available at: http://www.osce.org/odihr/88848 (accessed: 22 March 2013).

314	 EU Fundamental Rights Agency, European Union minorities and discrimination. Main results (European Union minorities and
discrimination survey 2009), available at: http://fra.europa.eu/sites/default/files/fra_uploads/664-eumidis_mainreport_
conference-edition_en_.pdf.

315	 Hungarian Civil Liberties Union, “There is discrimination” (Open letter to Zoltán Kovács, State Secretary for Government
Communication, 31 May 2012), available at: http://tasz.hu/en/comment/reply/2728 (accessed: 22 March 2013).

316	 Information provided by HCLU for the purposes of the present report.
317	 Convention on the Elimination of All Forms of Discrimination against Women, U.N.T.S. Vol. 1249, 1979, 13. Promulgated in Hungary

by: 1982. évi 10. törvényerejű rendelet [Decree Law 10 of 1982].
318	 UN CEDAW Committee, 36th Session, Communication no. 4/2004, available at: http://www.un.org/womenwatch/daw/cedaw/protocol/

decisions-views/Decision%204-2004%20-%20English.pdf (accessed: 22 March 2013).
319	 Decision No. 25.P.21.782/2010. (documentation of the lawsuit is on file with the European Roma Rights Centre). The case happened

in in a public hospital in 2008. In November 2012, the first instance court made a finding of fact that the claimant requested the
sterilisation, and despite the lack of an informed consent form and adequate counselling procedure, awarded damages to the
claimant of approximately 350 EUR for the technical breach but failed to establish that her right to fully informed consent was
violated. (The claimant appealed, the next hearing will be held on the 18 April at the Regional Court of Debrecen).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

88

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

�� Extending screening programmes aimed to improve early identification of and intervention for
young children with developmental problems;

�� Introducing services aimed at addressing the mental health problems of children and adolescents;
�� Providing disadvantaged parents with up-to-date children’s health information;
�� Launching public health and health development campaigns, with the involvement of Romani

experts (for instance, encouraging disadvantaged people, with a special attention to the inhabit-
ants of segregated neighbourhoods, to participate in preventive health screenings);

�� Introducing programmes to decrease the number of vacant general practitioner’s positions
through incentive and support, with a special attention to disadvantaged regions;

�� Launching health protection programmes in public education institutions (for instance, addiction
prevention programmes).

The Semmelweis Plan includes the following measures, addressing explicitly the health conditions of the
Romani population:

�� “Coordinated development of services in social, educational, employment and health areas and their
implementation is required in order to reduce unfair inequalities in disadvantaged regions as regards
the Roma population, persons planning parenthood and child supporting care in particular.”320

�� “The organic integration of the network of health visitor nurses into the system of primary care is
especially important. Their presence should be strongly encouraged in disadvantaged regions, in
Romani communities and among disadvantaged families.”321

Implementation of the Action Plan during the reporting period: 322

IV. 1. “Programmes must be launched for the purpose of reducing the disadvantages arising from terri-
torial differences. Capacities for early recognition and screening must be extended in the interest of
early childhood development with a view to the methodological improvement of development-re-
lated screening tests.”

�� The priority programme ’Early childhood, 0-7 years’ (TÁMOP 6.1.4) is being implemented by a con-
sortium consisted of the Organizational Development in Health care and Medicines (as leader),
and of the National Medical Offer Office (as partner). Between 1 October 2012 and 31 March 2015,
the programme operated with a total budget of EUR 87,771,920. The project is targeting the actors
of primary health care (health visitors, paediatricians, general practitioners) and parents. The direct
aim of the project is to involve approximately 600,000 children under the age of 7 years into reg-
ular, quality health screening programmes in order to ensure the early and effective identification
of developmental problems, in order to prepare children more effectively for school and in order
to decrease the regional and social inequalities in this field.323

IV. 2.	“Targeted services covering the entire territory of the country must be introduced for the treat-
ment of childhood and adolescent mental problems as they hinder their successful participation
in education.”

�� At this point, budgetary laws are identified as sources of funding; noting that relevant measures
will be implemented in 2013 at the earliest and are “subject to opportunities afforded by budget-
ary laws” (that is, by the annual acts on the central budget of Hungary).

320	 Ministry of Human Resources, State Secretariat for Health, „Semmelweis Plan for the Rescue of Health Care: Resusciated Health Care
– Recovering Hungary” (June 27, 2011), K.3. ”Proposed solutions, measures”, p. 110., available at: http://www.gyemszi.hu/conf/
upload/BEK610_001.pdf (accessed: 22 March 2013).

321	 Ibid., M. ”Improvement of Hungarian Health Care Services for Infants and Children” M.2. ”Main measures and priorities – Primary
health care”, p. 124.

322	 Source of the citations from the document: the English translation of the Action Plan, published on the website of the Government,
available at: http://romagov.kormany.hu/download/6/58/20000/Strategy%20Action%20Plan.PDF.

323	 Available at: https://www.antsz.hu/projectek/tamop_614_koragyermek (accessed: 22 March 2013).

89

h
u

n
g

a
ry

IV. 3.	“Access to up-to-date information on child health must be provided for disadvantaged parents in
the interest of the improvement of children’s health status through the dissemination of informa-
tion, training and the promotion of awareness raising.”

�� See IV. 1.

IV. 4.	“Through supporting public health and health development campaigns, the most important
messages related to health development must reach the disadvantaged population. In the local-
ities situated in the most-disadvantaged micro-regions, programmes involving the Roma must
be launched in order to encourage wider participation in national health screenings, with special
regard to those living in segregated living environments.”

�� The call entitled “Health education and awareness raising life-style programmes – Local scenes”
(TÁMOP 6.1.2, offering funds ranging from EUR 3,500 to 35,000 to NGOs, public educational insti-
tutions/municipalities etc., for implementing programmes aimed at workplace health campaign,
information campaign, leisure-time activities for children etc.) and published in 2012 resulted in
a scandal in February 2013 when the list of beneficiaries was published, as a group of rejected
applicants challenged324 the lawfulness of the selection process, as it turned out that all the 83
successful proposals were submitted on the very first day (23 July 2012) of the application period,

by courier service, 325 which is prohibited by the Guidelines of the call. The National Development
Agency announced that they were considering expanding the budget of the programme in order
to support more proposals.326

�� Calls entitled “Health education and awareness raising life-style programmes in the most disadvan-
taged micro-regions” (TÁMOP-6.1.2/LHH) in 2012 are aimed to encourage the spread of healthy
behavioural patterns and community values, to introduce community programmes aimed at im-
proving the quality of life, to prevent cardio-vascular diseases, cancer and decreasing early mortal-
ity rates by healthier lifestyle and to decrease health inequalities.327

�� The call of TÁMOP 6.1.3 priority programme entitled “Development of public health communica-
tion” was published on the website of the National Development Agency in late December 2012.
The call is aimed at providing funding for effective public health communication on the national
level, accommodating the diverse needs of different social groups, supporting health protection
programmes, leisure time sports, etc. According to the official communication of the call, a total
sum of EUR 6,491,228 is allocated for the funding of the programme.328

IV. 5.	“In the interest of enhancing equal opportunities in access to health care, the number of regions
with vacant family doctor positions must be reduced through incentive and support programmes.
It is necessary to reinforce the care services of infant paediatricians, paediatricians and health visi-
tors. A plan of action must be drafted in order to lay the foundations.”

�� A Government Decree329 (in force since January 2012) defined the term of “permanently vacant
general practitioner’s position”, and tasked the National Institute of Primary Care to maintain a
database on vacant positions. This measure is aimed to facilitate the monitoring and the coordi-
nation of efforts in this field, given that the National Institute of Primary Care operates (since 2006)
the programme (’Praxisprogram’) aiming to cover vacant positions.330 Within the framework of this

324	 Available at: http://www.gwconsulting.hu/hu/cimlap/item/321-tiltakoz%C3%A1s-a-t%C3%A1mop-612/11-1-
k%C3%B3djel%C5%B1-p%C3%A1ly%C3%A1zatok-%C3%B6nkorm%C3%A1nyzatokat-%C3%A9rint%C5%91-agg%C3%A1lyos-d-
%C3%B6nt%C3%A9shozatali-elj%C3%A1r%C3%A1s%C3%A1val-szemben (accessed: 22 March 2013).

325	 Balázs Szentkirályi, „Egy percen múlt hárommillliárd sorsa” [3 Billion Forints’ Fate Decided by a Minute], (Index, 5 February 2013),
available at: http://index.hu/gazdasag/2013/02/05/tamop-ugy (accessed: 22 March 2013).

326	 MTI, „Többet kaphat az egészségnevelő program” [The health education programme may receive more funding] (Tőzsedefórum, 5 February
2013), available at: http://tozsdeforum.hu/gazdasag/tobbet-kaphat-az-egeszsegnevelo-program/ (accessed: 22 March 2013).

327	 Available at: http://www.nfu.hu/doc/3293; http://www.nfu.hu/doc/3347 (accessed: 22 March 2013).
328	 Available at: http://www.nfu.hu/modosult_a_nepegeszsegugyi_kommunikacio_fejlesztese_erdekeben_kiirt_kiemelt_projekt_

dokumentacioja2 (accessed: 22 March 2013).
329	 Governmnet Decree No. 313/2011 (December 23) on the implementation of Act II of 2000 on Independent Medical Services.
330	 Available at: http://www.oali.hu/koezerdek-anyagok/praxisprogramok (accessed: 22 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

90

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

programme, doctors without general practitioner’s exam are eligible to apply for general practi-
tioner positions as trainees, and doctors specialised on clinical medicine are eligible to apply for
covering general practitioners. In November 2012, the Ministry for Human Resources announced
that scholarships (700 EUR monthly) would be granted for 20 prospective paediatricians who were
ready to work in disadvantaged regions. 331

IV. 6.	“In the interest of accomplishing the Comprehensive Health Development project, programmes
must be launched in public education institutions, with special regard to the health risk factors and
problems particularly endangering disadvantaged social groups, including the addiction prevention.”

�� See IV. 4 (TÁMOP 6.1.2).

Policies

Changes regarding access to health care and basic social security coverage and services

A relevant – negative – development regarding access to primary health care is the modification of the
system of social/unemployment benefits, for instance, the introduction of the ’30 days rule’ regarding the
’benefits for people of active-age” (’regular social aid’, ’employment substituting allowance’) resulting in the
circumstance that those disadvantaged people who are no longer eligible for social benefits will lose their
entitlement to primary health care as well,332 which means that they will be required to cover out-of-pocket
their health insurance contribution, a monthly amount of approximately EUR 23.333

During the consultation series,334 participants mentioned the ‘kindergarten benefit’ as a relevant, recent de-
velopment affecting positively the health of disadvantaged children, as kindergartens may play an important
role in health education and health protection of young children (families with multiple disadvantages have
been entitled to this benefit since 2009 if they send their children to kindergarten at the age of 3 or 4 years,
and if they ensure that the child visits the kindergarten regularly). According to the estimations provided by
Kertesi and Kézdi and produced in a research,335 the impact of the benefit was slightly positive. The results
show that, in 2010, the number of children going regularly to kindergarten supposedly increased by 1/6.
However, the authors note that the measure did not include developments regarding the kindergarten infra-
structure and that the new law on public education (Act on National Public Education, 2011)336 decreased the
minimum age of compulsory kindergarten education to 3 years. Therefore, the original aim of the measure is
not relevant anymore.

Formal barriers impeding access to health services

According to the accounts of participants of the consultation series, Romani women living in deep poverty
might be impeded in access to abortion in cases of unwanted pregnancies, as they are not eligible for cost
free abortion care according to the current regulation,337 or at least, according to the interpretation of the
current regulation by social service providers (abortion may be free of charge for women receiving certain
social benefits), only for the reduced fee options (50 or 70%) which are not affordable for them.

331	 MTI, „Városokból is hiányzik a házi gyermekorvos” [Vacant paediatrician positions in cities as well], (Weborvos, 12 November 2012),
available at: http://www.weborvos.hu/egeszsegpolitika/varosokbol_is_hianyzik_hazi/198206/ (accessed: 22 March 2013).

332	 The eligibility criterion for the so-called ”benefit for people of active-age” is that the applicant must have been working at least for
30 days in the previous year or participating in a labour market programme or a training programme; see: Art. 36 of Act III of 1993 on
Social Administration and Social Benefits.

333	 Available at: http://www.nav.gov.hu/nav/ado/jarulek/jaruj_101105.html.
334	 See methods of the consultations in the ’Methodology’ sections.
335	 Gábor Kertesi and Gábor Kézdi, Az óvodáztatási támogatásról: Egy feltételekhez kötött készpénztámogatási program értékelése

[Kindergarten Attendance Allowance in Hungary. Evaluation of a conditional cash transfer program], (Budapesti Munkagazdaságtani
füzetek, Magyar Tudományos Akadémia Közgazdaság- és Regionális Tudományi Kutatóközpont Közgazdaság-tudományi Intézet,
Budapesti Corvinus Egyetem, Emberi Erőforrások Tanszék Budapest, BWP – 2012/6), available at: http://www.econ.core.hu/file/
download/bwp/bwp1206.pdf (accessed: 22 March 2013).

336	 Art. 8 of Act CXC of 2011 on National Public Education.
337	 Decree No. 32/1992 (December 23) of the Ministry of Welfare on the implementation of Act LXXIX of 1992 on the protection of fetal life.

91

h
u

n
g

a
ry

Access to health care services in disadvantaged regions

The register of “permanently vacant general practitioner’s positions” is maintained by the National Institute
of Primary Care which is the coordinator institution of the programme (’Praxisprogram’) aimed at covering
vacant general practitioners’ and paediatricians’ positions.338

Participants of the consultation series reported decreasing quality and accessibility regarding primary
health care services, specialised health services and emergency health services. Moreover, they noted that
the marginalisation of disadvantaged patients is increasing because wealthier patients are able to buy
certain priority services within the public health care system (for instance, receiving therapy/care on the
“patient’s own initiative”, which is an official procedure, for partial or for full fee).339

Discrimination against Roma within health care

Coerced female sterilisation, an extreme form of discrimination against Roma, is still a concern in Hungary. Ac-
cording to the position of human rights organisations, the relevant regulations in Hungary should be amend-
ed340 as Hungary has failed to fully implement the recommendations of the CEDAW Committee in the rele-
vant 2006 decision:341 The legal provisions regulating sterilisation do not comply with international standards
on medical indication as a basis for sterilisation and the reversibility of sterilisation procedures.342 Although
informed consent is required, the Hungarian Health Care Act343 still mandates sterilisation on the basis of a
medical indication, while sterilisation for prevention of future pregnancy cannot be justified on grounds of
medical emergency. It is problematic as well that the legislation requires the provision of relevant information
to patients on the “chances of reversibility” which suggests that sterilisation is a non-permanent procedure.344

Patients´ rights

According to the accounts of the participants of the consultation series, while complaints mechanisms in
cases of patients’ rights violations are ’theoretically’ available, and while posters with contact information of
the appointed patients’ rights representative are displayed in the waiting rooms of health care institutions,
disadvantaged patients are not likely to file complaints and seek remedy. According to the impressions of
the respondents, patients are reluctant to report rights violations /discrimination for various reasons: for
instance, they are not aware of their rights, they do not trust the authorities and they wrongly suppose that
the complaint procedure is not free of charge.

The Hungarian Civil Liberties Union, within the framework of a project supported by the Royal Nether-
lands Embassy Budapest, published a booklet on patients’ rights, in comic strip format. The booklet is
designed for socio-economically disadvantaged people who are at risk of discrimination in the health
care system and of exclusion from health care services. 345 Representatives of the Hungarian Civil Liber-

338	 See details in part 3 of the present section of the report.
339	 See: National Health Insurance Fund Administration: „Ellátások betegség esetére – orvosi ellátás” [Care services in cases of illness

– medical care] (1 July 2012), available at: 2012/03.http://www.oep.hu/pls/portal/docs/PAGE/LAKOSSAG/OEPHULAK_EBELLAT/
ELLATASMO/ORVOSI_ELLATAS_2012_03.PDF (accessed: 22 March 2013).

340	 European Roma Rights Centre – Hungarian Women’s Lobby, Alternative report submitted to the UN CEDAW Committee for consideration n
relation to the examination of the combined seventh and eighth periodic reports of Hungary (January 2013), available at: http://www2.
ohchr.org/english/bodies/cedaw/docs/ngos/HWLandERRC_Hungary_ForTheSession_Hungary_CEDAW54.pdf (accessed: 22 March 2013).

341	 See details in part 2 of the present section of the report.
342	 European Roma Rights Centre, Letter to the UN Special Rapporteur on the Right to the Highest Attainable Standard of Physical and

Mental Health, to the UN Special Rapporteur on Violence against Women, and to the UN Special Rapporteur on Torture and Other
Cruel, Inhuman or Degrading Treatment or Punishment, Re: involuntary sterilisation of Romani women in Europe (3 June 2011),
available at: http://www.errc.org/cms/upload/file/letter-to-un-special-rapporteurs-on-health-torture-and-violence-against-
women-3-june-2011.pdf (accessed: 22 March 2013).

343	 Act CLIV of 1997 on Health Care, Article 187.
344	 Guidelines on sterilisation of women issued by the International Federation of Gynecology and Obstetrics, available at: http://www.

figo.org/files/figo-corp/FIGO%20-%20Female%20contraceptive%20sterilization.pdf (accessed: 22 March 2013).
345	 Hungaran Civil Liberties Union, „Jogod van! – Képregény a jogaidról az egészségügyben” [You have the right! – Comics on your rights in

the health care system] (January 13, 2012), available at: http://tasz.hu/betegjog/jogod-van-kepregeny-jogaidrol-az-egeszsegugyben
(accessed 22 March 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

92

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

ties Union gave lectures about the booklet in three settlements: Halmaj, Putnok and Sajókaza; the events
were organised together with local Roma. Besides presentations provided by lawyers, the participants
discussed local problems and discrimination in the field of health care, and some cases were forwarded
to the Roma Programme (legal assistance and counselling for Roma/disadvantaged people) of the Hun-
garian Civil Liberties Union. 346

Targeted health awareness campaigns to ensure that preventative health care reach out to Roma/disad-
vantaged groups

Since the beginning of the implementation of the Strategy (January 2012), several relevant calls have been
launched within the framework of TÁMOP, in accordance with the measures identified by the Action Plan:
“Health education and awareness raising life-style programmes – Local scenes” (TÁMOP 6.1.2; the selection
process was openly criticised by a group of rejected applicants); “Health education and awareness raising
life-style programmes in the most disadvantaged micro-regions” (TÁMOP-6.1.2/LHH; these projects may
reach out to Romani communities because of the territorial target of the programme); “Development of
public health communication” (TÁMOP 6.1.3 priority programme); “Early childhood, 0-7 years” (TÁMOP 6.1.4
priority programme implemented by a consortium of the Organizational Development in Health Care and
Medicines and of the National Medical Offer Office, targeting, among others, health visitors and disadvan-
taged families).347

In September 2012, the Deputy State Secretary for Social Inclusion of the Ministry of Human Resources
Ms Katalin Langerné Victor announced at a professional seminar (with participants representing the WHO,
National Roma Self-Government, National Institute for Health Development and Türr István Training and
Research Institute) that the Hungarian government planned to involve 150,000 Roma in preventive health
screening programmes within the framework of the agreement between NRSG and the government. This
communication was widely covered by the media in September 2012; however, no further information is
available on the implementation of the planned programme.348

Another relevant development (outside of the context of the implementation of the Strategy) is that in
February 2012 the UN World Health Organization designated the Department of Preventive Medicine in
the Faculty of Public Health of the University of Debrecen as a WHO Collaborating Centre on Vulnerability
and Health. The Centre aims to promote awareness, political commitment and action on the disadvan-
taged social conditions that make certain groups (such as Roma) vulnerable to health problems and to
initiate research on Roma health.349

Coordination between sectors and agencies on health; training Roma in the field of health care

The programme known as “Growing Opportunity!” (proposed in the framework of TÁMOP 5.3.1 “Training
and employment of Roma people in the fields of social services and child welfare services”) is operated in
the context of the Strategy and is aimed at the vocational training of Romani women, partly in the field of
health care. The programme is being implemented by the consortium of TKKI and NRSG.

The Roma Medical Training Programme operated by the Semmelweis University and the Avicenna Inter-
national College was launched outside the framework of the Strategy; however, its aims are in accordance
with the Strategy.350 Besides the aim of increasing the number of Romani medical experts (and Romani
professionals in general), the programme is aimed to tackle territorial inequalities by encouraging the par-
ticipants of the programme to cover vacant positions in disadvantaged regions. The programme is being

346	 Information provided by HCLU for the purposes of the present report.
347	 See details in part 3 of the present section of the report.
348	 MTI, „Százötvenezer roma egészségügyi szűrését célozta meg a kormány” [The Government aims to involve 150,000 Roma into

preventive health screenings] (Népszabadság Online, 29 September 2012, available at: http://nol.hu/belfold/szazotvenezer_roma_
egeszsegugyi_szureset_celozta_meg_a_kormany (accessed: 22 March 2013).

349	 World Health Organization Regional Office for Europe, Vulnerability and health: WHO opens new collaborating centre in Hungary (18
February 2012), available at: http://www.euro.who.int/en/what-we-do/health-topics/health-determinants/social-determinants/
news/news/2012/02/vulnerability-and-health-who-opens-new-collaborating-centre-in-hungary (accessed: 22 March 2013).

350	 Available at: http://cigany-orvoskepzes.eu (accessed: 22 March 2013).

93

h
u

n
g

a
ry

implemented within the framework of the New Hungary Development Plan (TÁMOP-4.1.1). In 2011 and
2012, altogether 20 young Roma participated in the preparatory courses, 15 of them started to study at
different medical programmes of the Semmelweis University; a course is to be launched in 2013 as well.

Recommendations

Strategic goals, partnerships

�� Romani experts should be integrated into the work of policy-making institutions and involved into
the planning, implementation and evaluation of health care programmes.

�� Roma NGOs should be involved into the planning, implementation, monitoring the process of
implementation and evaluation of the outcomes of programmes aimed at improving the access
of Roma to health care (and Romani women’s NGOs should be involved in programmes targeting
Romani women).

�� NGOs with experience in implementing successful projects in the field of health/health care fund-
ed by non-(Hungarian)-state donors should be involved in the implementation of state-funded
health projects.

�� 	Programmes should be launched to follow-up the medical treatment of patients identified during
health screening programmes in disadvantaged communities (for instance, in segregated Romani
neighbourhoods).

�� 	Cooperation with, and reinforcement of, the health visitor service network should be given priority.

General policy recommendations

�� National legislation should be harmonised to be in line with international norms in the issue of
female sterilisation; professional protocols should be amended to ensure that sterilisation is per-
formed only upon a written request of the patient, based on her prior, full and informed consent.

�� The competent ministry should launch awareness raising and information campaigns on patients’
rights reaching out to disadvantaged communities, aimed at promoting the access of disadvan-
taged people to legal remedies.

�� Funding for programmes aimed at decreasing the number of vacant general practitioner’s posi-
tions and improving the quality of health care in disadvantaged regions should be allocated from
the central budget.

�� The National Development Agency should ensure the opportunity for NGOs and local municipal-
ities for successful application for calls on health education and health care.

�� Problems identified by the Strategy but not addressed by the Action Plan
�� Romani women’ access to adequate family planning should be improved in order to ensure their

reproductive rights and to protect their reproductive health by awareness raising programmes
and financial support within social health insurance.

Promising initiatives

�� More employment programmes for Romani women should be launched combined with training
in the fields of social services and health care.

�� More initiatives should be launched aimed at integrating young Roma into higher education in
the field of medical sciences.

�� More programmes should be launched aiming to train and integrate Romani professionals into
policy-making institutions and state agencies in the field of health care.

95

h
u

n
g

a
ry

6. HOUSING

General conditions

The housing stock in Hungary is dominated by privately owned homes; only 3% of inhabited homes are
municipal rentals and an additional 4-8% of them are private rentals.351 This low proportion of rental units
represents a serious obstacle to labour market mobility. Due to the lack of social rental stock,352 a large pro-
portion of low-income households are forced to live in privately owned homes, and many of these homes
are located in peripheral locations and are of low quality. Although the quality of the housing stock has
been improving, 13% of homes were of low housing quality in 2005, and over 11% of the population lived
in these homes.353 In 2010, 6.6% of the population lived in homes with no lavatory, and 4.4% of them in
homes with no shower or bathtub.354

The affordability of housing related expenses deteriorated significantly in the early 2000s. Average housing
related expenses of households increased from HUF 18,000 in 2001 to about HUF 40,000 in 2009, which
meant that, on average, 19.6% of household income was spent on housing costs in 2001 and 23.5% of it in
2009. Concurrently, the proportion of households spending over one-third of their income on household
expenses rose from 10% to 15%.355 The deterioration in the affordability of housing related expenditures is
also shown by the increasing number of people falling into arrears.356

The municipal rental stock is of low proportion and also of rather low housing quality. Nearly half (47%)
of the stock of about 130,000 flats has only one room and about one-fourth of them are of low quality.357
However, many of the higher quality homes (38% of the full stock) are heated by district heating with high
expenses. Territorial segregation is present in the sector: a number of segregated residential areas in cities
are composed of municipal rental flats. The general situation of tenants in municipal rental flats is best illus-
trated by the fact that about half of them are rent defaulters.358 Debts represent a fundamental problem in
spite of the fact that municipal rents are about 20-60% of rents on the market. Income from low rents is in-
sufficient to cover maintenance and renovation costs in that sector and, consequently, local governments
are not interested in expanding the sector or maintaining the existing stock.

351	 The data of the 2011 Census by CSO, containing detailed figures for the housing stock was not available in early March 2012. The full
stock at the time of the 2011 Census was 4.4 million homes 11.5% of which was uninhabited. No exact data is available about private
rental flats due to typical tax avoidance in the sector, therefore, we provided an expert estimate there which summarises the results a
various surveys.

352	 In addition, only some (though the more significant) part of municipal rental stock is operated as social rental units. The municipal
rental stock has decreased from 26% at the time of the change of regime to the present level because of the continuous process of
privatization which is still ongoing. The rental units have always been privatised to the inhabitant.

353	 Microcensus, 2005. Low quality category includes flats with no lavatory or bathroom or a building without foundation.
354	 Eurostat, Statistics on Income and Living Conditions (SILC), 2010.
355	 CSO, Household Budget Surveys, in Társadalmi Helyzetkép, Lakáshelyzet, Gáborné Székely (Social Status Review, Housing, CSO 2010).
356	 In 2003, the number of those falling into arrears with electricity bills was 335,000 (7.1% of all electricity consumers), it was 68,000

for gas (2.2% of all gas consumers), while in 2009 the number of those with arrears of electricity rose to 556,000 (11.2% of all
electricity consumers) and of gas to 446,000 (14.3% of all gas consumers). (Balázs Herpai, A lakossági díjhátralékok alakulása egy
felmérés tükrében (Esély 2010/6). [Trends in number of citizens with arrears of fees in the light of a survey (Chance 2010/6)]. Data show
over 30-day arrears.

357	 Microcenzus, 2005.
358	 For instance, SZOVA Szombathely Asset Utilization and City Management Zrt., Összefoglaló jelentés a Szombathely Megyei Jogú

Város Önkormányzat tulajdonában álló lakások 2012. évi hasznosításáról [Summary report on utilizing flats in the ownership of the
Municipality of Szombathely City with County Rank in 2012].

C
iv

il
So

ci
et

y
M

on
it

or
in

g

96

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

The housing situation of the Roma is significantly worse than that of the average population. According to the
2011 Survey carried out by UNDP,359 29% of Roma live in bad quality (run down) homes or in ghettos (as op-
posed to 8% of the non-Romani population); 30% of them have no access to good quality/public water sup-
ply, and one-third of them have no access to public sewer, whereas these circumstances apply to only 8 and
12% of the non-Romani population, respectively. Most of the Romani households (81%) use wood for heat-
ing, while only half of non-Romani households do so. In terms of electricity supply, no significant difference is
shown: 96% of Roma have electricity in their homes. The Romani population live more crowded in: a Romani
person has 21.6 m2 of space, which is about half of the density data for non-Romani population (40 m2/
person). Half (52%) of the Roma live in households with arrears of some sort, mainly with water and electricity
utilities. However, it represents an important signal for decision-makers with respect to ghetto programmes
that 84% of Roma prefer to live in a mixed community as opposed to a segregated living environment.

According to data of a 2010 Survey,360 a total of 1633 ghettos inhabited by poor or Romani people are lo-
cated in 823 settlements and in 10 distr-icts of the capital city, that is, in one-fourth of all settlements. 60%
of the ghettos are located in (large) villages. A total of 280-315 thousand people (3% of the total population
of the country) live in those ghettoes. Two-thirds of the ghettos are located on the periphery of settlements
and 14% of them in areas which are defined as a non-residential area by the given local governments. In
half of the ghettos more than 75 people live, and one thousand or more people live in 49 ghettos. In 16%
of ghettos there is no access to piped water supply, and in 77 ghettos there is no public tap. 184 ghettos
cannot be accessed through surfaced roads, and a surfaced road leads to only the edge of 422 of them;
there is no public lighting in 118 segregated neighbourhoods.

The most important housing problems include:

�� The rental (and particularly the social rental) sector is small, a fact forcing many low-income peo-
ple, including a significant number of Romani families in deep poverty, into the home ownership
sector or to live in homes of low quality and in bad locations.

�� Housing quality problems are still present in one-tenth of inhabited homes. At the same time, the
proportion of low-quality homes is even higher in the municipal rental sector, and also the prob-
lem of segregation is present in the rental stock.

�� Affordability of housing expenses significantly deteriorated in the 2000s, and the number of those
falling into arrears increased significantly, a problem particularly severely affecting Roma living in
deep poverty.

�� Housing circumstances for the Roma are much worse than for the non-Roma, the problem
of segregation in their living environment affects many Roma, a situation coupled with worse
housing options.

The general picture of the Strategy identifies, in line with the problems described above, the most severe
problems in the area of housing, and defines some of the existing housing policy instruments and the im-
provement of their effectiveness as necessary measures. It can be concluded that the existing instruments
aimed at addressing housing problems include no effective answers to the problems of people in segre-
gated residential areas and people hit by other problems of housing exclusion. Based on this, three main
directions of necessary interventions are identified: to create housing security, to increase the social rental
stock and to apply a complex programme for segregated residential areas (regeneration and elimination).

Accomplishment of activities listed in the Action Plan

The Action Plan identifies four measures concerning housing. The overall review of housing subsidies (meas-
ure 1) to ensure increased housing security has not taken place, even though the Action Plan identified a

359	 UNDP-WB-European Commission Regional Roma Survey 2011. Commissioned by European Commission, Regional and Urban Policy
Directorate General.

360	 Veronika Domokos, Analysis of Locations and Infrastructure Circumstances of Ghettos Inhabited by Poor and Gipsy people, and Segregates
in cities (Ecotrend Bt. Commissioned by NDA KOR IH LHH Development Programme Office, 2010).

97

h
u

n
g

a
ry

deadline (31 December 2012) for it. An important measure was introduced to ensure that housing expens-
es are more affordable: 10% reduction in energy (gas and electricity) prices; however, this measure is not
targeted to the poorest and covers all households. This was possible because the Government had earlier
introduced the mechanism of regulatory price setting for energy prices, as well as water and sewer services.

Other types of measures to ensure housing security included answers to the problems of mortgage loan
borrowers (preferential full loan repayment, loan repayment at fixed exchange rate, the state purchasing
real properties from families threatened by eviction, etc.). However, these measures are not included in the
Action Plan of the Strategy.

The Strategy has not allocated funds to housing policy related measures. This implies that those who elab-
orated the Strategy assumed that the problem of housing security may be addressed without using extra
funds, merely by improving the efficiency of the existing subsidy system and applying other types of meas-
ures (for instance, the system of regulatory prices).

Programmes aimed at the rehabilitation of segregated neighbourhoods in cities and run-down residential
areas (measure 2) are to receive funds from Regional Operational Programmes (ROP) under the Strategy.
This measure continues the city rehabilitation programmes under ROPs defined for the period of 2007-
2013; it is a positive fact that the majority of the remaining funds were reallocated to socially sensitive reha-
bilitation interventions as opposed to city centre rehabilitation. After the adoption of the Strategy, calls for
applications were issued in most of the regions in autumn 2012, and cities with county rank were allowed
to continue submitting their applications. In response to calls, 39 project proposals were submitted, while
10 cities with county rank are developing their projects and five key projects in the Central-Hungary Region
are in the phase of contracting.361

In addition, a call for applications was issued in connection with the pilot programme aimed at eliminating
segregated residential areas (to implement the ERDF Regulation as amended in 2010362) in three regions363
in December 2012. This was a registration call inviting local governments to submit only their project ”ide-
as” as proposals, and approved projects are to be developed in the first part of 2013. A total of 26 applica-
tions were submitted.

The Strategy provided that complex programmes aimed at the social inclusion of ghettos and ghetto-like
residential areas (measure 3) are to be implemented under two sub-programmes, by using two sources of
funds. SROP funds basically allow soft interventions, while funds from the Social Infrastructure Operational
Programme (SIOP) may be used for housing and infrastructure developments. In terms of the SROP 5.3.6.
call for applications, settlements are required to develop complex programmes including combined social,
community, training, employment and health interventions for people living in ghettos, for which a total of
HUF 4.7 billion is available. 22 successful applicants in the first phase have already started their projects, and
applications which were submitted in the second phase are being evaluated. There is a delay in issuing a
call which is complementary to the SROP 5.3.6 programme, namely the SIOP 3.2.3 call which is aimed at the
development of housing conditions. The public consultation on the call took place in February 2013, and
the call is not published yet. A budget of HUF 1.5 billion, planned to be used at 6-8 locations, is allocated
to housing interventions.

A concept for increasing social rental stock (measure 4) should have been developed by Ministries con-
cerned before 31 May 2012. However, this did not happened. In fact, the Strategy and the Action Plan itself
provide no details of what kind of measures such concept should include.

361	 Source: NDA, EMIR, available at: https://emir.nfu.hu/nd/kozvel/?link=umft_1_1 (accessed: 25 March 2013).
362	 Regulation (EU) No. 437/2010 of the European Parliament and of the Council of 19 May 2010 amending Regulation (EC) No 1080/2006 on

the European Regional Development Fund as regards the eligibility of housing interventions in favour of marginalised communities.
363	 The registration call was issued in the South-Transdanubian, the North-Great-Plain, and the North-Hungarian regions.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

98

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Main processes in the areas of housing policy and development policy

This chapter provides an overview of the most important housing policy and regional/settlement devel-
opment measures of the past 1-2 years in order to assess the implementation of the housing policy and
regional development measures identified in the Action Plan, and whether they can provide an answer to
housing problems identified in the general picture of the civil society monitoring report and in NSIS.

Housing policy measures

One of the most important findings of the assessment of housing measures in a broader sense is that, since
the change of regime, Hungary has been without any coherent housing policy strategy, and, in particular,
social housing policy to identify clear objectives and measures along the objectives.364 This is true in spite
of the fact that there are some strategic documents which contain housing policy related measures. Such
strategic document is, for instance, the Home Creation Programme of the New Széchenyi Plan. However,
the measures identified in it are not coherent with each other and with the housing related measures
identified in the National Social Inclusion Strategy.

An objective clearly set out in the New Széchenyi Plan is the stimulation of economy, where construction
industry and housing constructions represent important solutions. Consequently, the focus of housing
policy is promoting the acquiring of home ownership and new housing construction, in particular, while
experience of the past 20 years has proven that low-income groups in society, including a significant pro-
portion of the Roma, are unable to acquire ownership. Forcing these groups into home ownership con-
tributed to the strengthening of processes connected to housing exclusion (low quality homes, peripheral
location). Priorities in the Home Creation Programme identify the middle class as the target group. The
Home Creation Programme includes programmes for urban rehabilitation and elimination of ghettos, as
a special sub-programme, but provides no details of the method to use. The Programme also deals with
the issue of increasing the rental stock, but identifies people having work as the target group. However, it
fails to deal with the problem of making more efficient use of the existing rental stock and the anomalies
in maintaining them.

In early 2012, in line with the Home Creation Programme, two subsidies were reintroduced: the hous-
ing loan interest subsidy with differentiated conditions for HUF-based loans for new and used flats and
a non-refundable cash subsidy for families with children to increase their down payment capacity for the
construction or purchase of new flats and, with some limitations, for the purchase of used flats.365 The main
objectives of reintroducing these subsidies were to promote housing constructions (dramatically declined
as a result of the crisis in 2008366) and to stimulate the housing market. The lack of any social component
has long been criticised about this subsidy; both subsidies may represent assistance for the middle class,
and low-income people cannot access subsidies which foster the acquisition of ownership. It is impor-
tant to note that, when the subsidy was reintroduced, it was an important consideration to eliminate any
possibilities for abusing the system in a similar way as before, and to exclude any dysfunctional impacts367
of the subsidy. The reintroduction of the subsidy is mentioned in NSIS (in the chapter on instruments for
intervention) but not mentioned in the Action Plan. However, the eligibility criteria set up finally exclude
the target groups of the Strategy: people living in deep poverty, including Roma.

Housing policy measures in the past two years have mainly been aimed at helping troubled housing loan
borrowers, which is understandable given that the number of the over-90-days past due loans secured by

364	 See, for instance, József Hegedüs, Eszter Somogyi and Nóra Teller, Reformjavaslatok egy korszerű szociális lakáspolitika kialakítására
[Reform proposals for developing a modern social housing policy]; Metropolitan Research Institute Ltd. and Habitat for Humanity
Magyarország, Éves jelentés a lakhatási szegénységről, 2011 [Annual report on housing poverty, 2011].

365	 Government Decree No. 256/2011 (December 6) on Housing Construction Subsidy and as it is amended by Government Decree No.
71/2012 (April 12).

366	 The number of flats constructed has fallen dramatically: between 2008 and 2011 there was 65% decline in the number of housing
constructions, and the number of occupation permits was 12,655 in 2011 (CSO).

367	 As generally known, the cash subsidies for home construction and purchase provided assistance to people in having access to housing
in areas with marginalised groups and high unemployment rates due to low house prices and, then they contributed to increased
territorial housing segregation in case of the Roma, too.

99

h
u

n
g

a
ry

real property as collateral was 145,000368 in late 2011. One of the important measures with high impact was
to allow the full repayment of foreign currency based loans at a favourable exchange rate. For those who
could not use that option, it was allowed that they can convert their foreign currency loans at a specified
exchange rate. This latter option, however, has been used by few people yet. As the most important com-
ponent of the rescue package for borrowers, the National Asset Management Plc. (NAM) was established.369
For the sake of borrowers most in need, the organisation purchases homes designated for forced sale
from creditor banks and operates them as rental flats. Then borrowers may remain in their flats as tenants.
The programme is available to families with children and recipients of pension or nursing fee (or persons
with a member in their family who is a recipient of such benefit) whose flat is below a certain threshold
in value and the household is a recipient of one of certain specified benefits.370 The Government plans to
take over a total of 25,000 properties until the end of 2014. NAM took over a total of 1970 properties from
banks until the end of 2012, and is allocated a budget of HUF 33 billion for purchasing 13,000 properties
in 2013. In this way the NAM programme may become the largest social rental housing programme in the
period after the change of regime, truly aimed at providing housing to groups in need. The arrangement,
however, includes significant threats. First, many families (mainly foreign currency loan borrowers) will still
have outstanding housing loan debts after NAM purchases their property. Secondly, most households who
defaulted on their loans have accumulated not only mortgage arrears but also debts to public utilities and
other debts. In addition, many households who are on low income will be unable to pay their debts even
after joining the programme and, therefore, they are still threatened to lose their homes. Their situation
should be consolidated.

Another sub-programme aimed at rescuing borrowers, though less important when considering its cur-
rent size, is the so-called social housing construction programme. Until now one project has been started
with only 83 flats, much fewer than planned. This programme offers an alternative option to families whose
homes are designated for forced sale. The project implemented in the outskirts of Ócsa receives many crit-
icism, mainly because it is implemented at a location that is far and isolated from the settlement of Ócsa
and on land that is not serviced, so the per unit investment cost is very high and basic services (transpor-
tation, shops, education, etc.) are non-existent or difficult to access.

It may be stated about both of the above arrangements that they are aimed at preventing the loss of
homes among masses of people within a given target group. However, they have not been able to help
families efficiently resolve their payment difficulties until now, and cannot flexibly handle the needs of
families. The aspect of mobility is missing from the programme, which cannot ensure, therefore, that partic-
ipants can move into flats which are more affordable to them or into flats which are located in settlements
more advantageous in terms of employment. If the 25,000 properties encumbered with mortgage are
purchased by the state as planned, then the number of those living in social rental housing will significantly
increase. But it does not represent an option for accessing to housing for those who currently need social
rental flats. The target group of the programme does not include people who live in long-term deep pov-
erty, including the Romani population, because housing loan borrowers typically come from the middle
and lower-middle classes.

As stated in the status review of the Strategy, affordability of housing expenses represents one of the most
severe housing problems in Hungary today. The relevant measures introduced in the period reviewed can-
not efficiently mitigate the problem. Measures aimed at transforming subsidies which had been started by
the previous Government were continued in September 2011 and included the abolishment of gas and
district heating subsidies, a move receiving much criticism, as new subsidies are not targeted enough and
require too much funding. In parallel, the group entitled to the central normative housing allowance was
expanded. This change was aimed at achieving that not only the poorest but also other households in

368	 HFSA, 2012 Risk report, available at: http://www.pszaf.hu/data/cms2352357/prudencialis_jelentes_2012majus.pdf (accessed: 25
Macrh 2013).

369	 Act CLXX of 2011 on Providing Housing to Private Persons who Cannot Meet their Obligations Arising From Loan Agreements.
370	 Eligibility criteria for participation in the programme included: the market value of the home, at the time of contracting, was not

allowed to be higher than HUF 10 million, or HUF 15 million in the capital city, and in the family there had to be at least one child
who is eligible for family allowance, and also the debtor or his spouse or partner had to be a recipient of regular social aid or housing
allowance or had to be a public worker or the child had to be a recipient of regular child protection subsidy.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

100

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

need have access to this subsidy. At the same time, starting from 2012, local governments were no longer
allowed to provide local housing allowance (either to a larger group or as an extra subsidy to recipients of
normative housing allowance). The impact of these measures may be illustrated by the fact that, as a result
of the enlargement of the target group, the number of recipients of home maintenance subsidy in late
2011 was 35% higher than a year before, that is, 486,000 households received this subsidy compared to
361,000 households in the previous year. However, the average annual amount of subsidy for one house-
hold decreased to 78% of the amount in the previous year (this means HUF 3,500 per month on average).
In 2011, a total of 84,000 households received housing allowance, and about 53,000 of them did not re-
ceive any normative housing allowance.

Improving affordability of housing costs is in the focus of the 10% reduction of energy fees (electricity, gas,
district heating) which was introduced recently, in December 2012. This measure does not involve any direct
expense from the budget as the Government has reduced energy fees by using its regulatory price setting
competence, and service providers have to finance the gap from their own funds. The Government plans to
introduce additional fee reductions in the near future, setting the objective of 20-30% reduction in housing
costs. This so-called “housing cost reduction programme” is disputed by experts; first, because it is not target-
ed: while assisting middle class households more intensely (although their consumption is higher anyway),
the programme cannot resolve affordability problems arising from severe shortage of income suffered by
people most in need. Secondly, reduced prices will not represent any incentive for a more conscious con-
sumption; and thirdly, energy suppliers, who are currently impacted by the measure, argue by saying that ser-
vices to citizens are loss-making already and withdrawing more funds will jeopardise the quality and reliability
of services as maintenance and development cannot be carried out due to lack of funds.371 The household
consumer sector within the energy sector may become loss-making also because of special taxes introduced
by the Government (which cannot be passed on to consumers by service providers).

Please note that the affordability of housing costs is not only influenced by subsidies connected to house-
hold expenses but also by changes in the rest of the social benefits. From that aspect, it is important to un-
derstand that the transformation of the system of benefits and a general reduction in the amount of them
further deteriorated household capacity to pay for people most in need (living in deep poverty, including
the majority of Romani families). Measures set out in the Strategy (to increase housing allowance offered
in kind, to install electricity meters operated by cards, to introduce regulatory price setting and to reduce
housing costs) cannot basically change this trend.

The debt management services system has not been changed radically.372 Interventions in the Strategy,
such as more efficient ways of providing information to citizens about the importance of requesting help
in time, can prevent the deepening of the problem to some extent, but cannot eliminate the causes lead-
ing to indebtedness. On a system level, it may be established that the debt management services system,
its entitlement criteria, the amount and the required down payment are all reasons why the programme
may offer limited assistance to families, as it cannot address the lack of income on the part of those living in
deep poverty and groups in need. This latter problem may only be resolved through a housing allowance
of appropriate amount, while the debt management subsidy may provide assistance in case of crisis arising
in temporary and extraordinary situations in life, but to the poorest who have no regular income it cannot
represent help even in those situations.

In the light of all this, it may be established that the existing housing measures cannot improve the housing
situation of those living in deep poverty, including Romani families. Subsidies promoting access to housing
and using significant budgetary funds, such as the preferential housing loan policy, the cash subsidy for
home construction and purchase, typically cannot reach Romani families under current conditions. The so-
cial rental sector has not been expanded, and the state-run social rental sector which is being developed is
not targeted to those living in deep poverty and Romani families. The housing cost reduction programme
has marginal impact on the affordability problems of Romani families. As a result of a reduction in local

371	 Interview with László Varró, Head of the Gas and Electricity Market Division of the National Energy Agency, available at: http://index.
hu/gazdasag/2013/01/02/varro_laszlo/ (accessed: 20 March 2013).

372	 The period of reapplication, however, increased in the case where the debtor failed to meet his obligations.

101

h
u

n
g

a
ry

housing allowance- and social subsidies, paying for household expenses represents an increasingly diffi-
cult problem for those living in deep poverty and Romani families.

Measures relevant for regional development

Regional development measures impacting the housing situation have been implemented from EU funds,
and are included in the Action Plan of the Strategy.

Socially sensitive urban rehabilitation programmes implemented under regional Operational Programmes
have represented the only interventions until now which had an impact on the improvement of the quality
of publicly owned housing. As a compulsory element of the programme, there is a housing intervention
which allows the renovation of the existing stock in run-down areas in cities, and had to be implemented
by using an area based approach. As housing construction/purchase was not allowed outside the action
area, programmes did not allow mobility outwards from ghettos.

The findings of the assessment of socially sensitive urban rehabilitation programmes in late 2011373 includ-
ed that only a few of the programmes being/having been implemented tend to affect areas with a high
Romani population: six out of 20 projects in 2007-2010. Since then, five of eight projects approved for cities
with county rank have affected areas with a Romani population. As pointed out in the assessment, housing
interventions represent a low priority in projects (and not only in projects aimed at Roma), because of low
funding and, in some cases, the ownership of homes. In addition, local governments have not been inter-
ested in subsidizing housing investments (especially not in areas with condominiums), because they want-
ed to use EU funds primarily for financing infrastructure investments which fall within their own respon-
sibility (development of public areas and infrastructure, renovation of institutions). In addition, housing
interventions were not accompanied by such municipal measures which could improve the affordability
of housing expenses for residents. The existing social rental housing management and allocation systems
have not been redesigned in the course of projects. Thus, there is a chance that improvements in housing
circumstances will not be long-term ones, especially not among those living in deep poverty, including
Romani households. The assessment also established that under the implemented projects interventions
aimed at social inclusion have been given limited importance compared to physical interventions.

Due to changes in the system, professional support to projects is not ensured. Calls for applications now in-
clude only one round, while mentors supporting project planning of cities with county rank were recalled
in summer 2010, and the new mentoring system was not set up until March 2013.374

The above-mentioned pilot projects which are aimed at housing mobilization of those living in segregated
residential areas may produce important results in eliminating ghettos: not so much because of the vol-
ume of interventions but because they may serve as a model for complex programmes to be developed
in the next EU planning period to eliminate ghettos using an integrated approach. As an important aspect
of programmes that are currently in the phase of registration call, they allow interventions for improving
housing circumstances and housing integration on the level of cities and small settlements alike, by creat-
ing possibilities for mobility (even between settlements).

In the current period, the Action Plan included another objective: starting complex programmes for ghettoes
by using SROP-SIOP (ESF + ERDF) funds. As discussed above, some complex programmes under SROP 5.3.6
(social inclusion of those living in ghettoes) have been started recently and also the budget allocated to it has
been increased (to HUF 5.7 billion from HUF 4.7 billion). Funds available under the SIOP 3.2.3 arrangement
(which constitutes the housing integration component) is expected to be sufficient for subsidising 6-8 pro-
jects. This is much less than the planned number of projects (30-35) to be implemented under the SROP 5.3.6

373	 Eszter Somogyi, A regionális operatív programok szociális városrehabilitációs konstrukciójának értékelése a roma integrációs hatás
szempontjából [Assessment of the Socially Sensitive Urban Rehabilitation Measures of Regional Operational Programmes from the Aspect
of Impacts on Roma Integration] Commissioned by NDA as part of the project titled “Assessment of EU Developments Aimed at Roma
Integration” in 2011. Project manager Nándor Németh, lead researcher Nóra Teller. Consortium of Pannon Office for Analyses Ltd,
Hétfa Center for Analyses, and Metropolitan Research Institute Ltd. 2011.

374	 Among others, for setting up the mentoring system; the result of the call issued by NDA in autumn 2012 has not been published until now.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

102

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

arrangement. This is not a problem in itself because, if similar housing programmes are launched in due time
(in 2014) in the next planning period (2014-2020), then ongoing SROP programmes may sufficiently prepare
specific communities for implementing housing projects. This is hindered by the fact that there is no specific
policy about the method in which these projects should ensure housing integration. The most serious prob-
lem in connection with the SIOP arrangement (housing interventions) is that, under current plans, it is only
aimed at the rehabilitation of existing ghettos, and does not create an opportunity for families to move into
an integrated part of the settlement (after getting prepared for it with help from programmes).

It must be mentioned also that a project aimed at the housing integration of 6 Romani ghettos has recent-
ly been implemented from domestic funds. Criticisms toward these projects highlighted shortcomings
similar to those mentioned concerning the SIOP 3.2.3 arrangement: they are aimed at the improvement of
housing circumstances within ghettos and do not create an option for mobility outwards.

Therefore, housing interventions to be (or having been) implemented concerning run-down parts of cities
and ghettos are not aiming for a reduction in the number of those living in segregated residential areas,
which makes it questionable whether these programs can efficiently address the problem of segregation.
In that aspect, calls issued for pilot projects to be implemented under regional Operational Programmes in
three regions may bring about a breakthrough in terms of methodology as they are pilot projects for the
actual purpose of modelling housing mobilization.

Implementation of structural expectations of the Commission

The European Commission identified no expectations in the area of housing policy. As mentioned earlier,
there is no coherent social housing policy in Hungary and responsibilities for housing are extremely frag-
mented within the Government structure, which makes it increasingly difficult to develop efficient meas-
ures. Local governments are responsible for developing local housing policy and maintaining the social
rental stock owned by them. Due to lack of funds and lack of central housing policy instruments, there is
practically no local housing policy in Hungary and local governments are not interested in maintaining
their social rental stock. It follows from all this that there is no partnership present either nationwide or on
local level for developing a more efficient social housing policy, in spite of the fact that, for instance, the
Home Creation Advisory Body formally exists, including nearly 40 organisations. The Body has a marginal
role in developing housing policy.

Recommendations

Recommendations falling within the scope of housing policy

1.	 A comprehensive and coherent social housing policy should be developed to provide an efficient
set of instruments for addressing the housing problems of groups living in deep poverty and hit
by housing exclusion. Without that, any programme launched to address the housing problems
of the Roma cannot be effective or sustainable.

2.	 When addressing housing problems of the Roma and those living in deep poverty, it is crucial to
improve the affordability of housing expenses and to increase the amount of housing allowance
by adjusting to level of need, in a differentiated manner. This is the only way to reduce the problem
of indebtedness threatening with the loss of home and arising from continuous lack of income
in these groups. Additionally, the debt management subsidy should be expanded to cover all
settlements and the conditions to it should be made more flexible. The introduction of personal
bankruptcy should be considered, which could increase the efficiency of the consolidation of
mortgage loan borrowers.375

375	 This requires an amendment to Act III of 1993 on Social Services and Social Benefits.

103

h
u

n
g

a
ry

3.	 The social rental stock should be increased in order to provide affordable and stable housing
to those who cannot enter the home ownership sector (those living in deep poverty, including
Romani families), and to increase their chances of access to housing. To that end, the efficiency
and transparency of municipal housing stock management practices should be increased; frame
conditions for eligibility to social housing and criteria concerning social rentals should be stipu-
lated by law. In addition, forms of social rental flat should be expanded by introducing efficient
instruments, for instance, by including private rental flats for a long term and in a secure way.
Segregation should be eliminated via altered practice of allocation of social rentals by avoiding
concentration of low status households.376

4.	 The system of housing subsidies should be further developed in a way that beside promoting home
ownership it also ensures sufficient expansion in the social rental supply and improves affordability of
housing maintenance costs. Sufficient funds should be distributed to the relevant measures as well.

Recommendations falling within the scope of regional development policy

5.	 Standard guidelines should be developed and followed when implementing programmes to ad-
dress segregated housing (complex programmes for ghettoes, socially sensitive urban rehabilita-
tion programmes). As part of that effort, it should be ensured that each programme (regardless of
the source of funds used) includes an option for mobility outwards from segregated living environ-
ments, regardless of whether the elimination or the rehabilitation of ghettos is the aim. Therefore,
in segregated residential areas, the number of inhabitants should be reduced as a basic require-
ment, and the heterogeneity of the mix of society should be increased in suitable areas (that is, not
in segregated residential areas).

6.	 Programmes should be of a longer term than currently and high complexity should be ensured.
Special emphasis should be attached to the sustainability of housing interventions and, as an
important solution, employment options should be increased in a long term for this target group.
In addition, to foster sustainability, housing policy and regional development policy programmes
(ghetto programmes, socially sensitive urban rehabilitation) should be aligned.

Recommendations falling within the scope of equal opportunity policies

7.	 Local Desegregation Plans and Equal Opportunity Plans should be aligned, and key interventions
identified in Desegregation Plans should be integrated into Equal Opportunity Plans. Local Roma-
ni citizens, Roma non-government organisations and other institutions and organisations affected
by addressing the problem should be involved in the planning process. To provide quality assur-
ance for plans, a network of competent experts should be created and a set of minimum criteria
should be identified which must be satisfied in plans.

8.	 Public players responsible for public services should also be involved in the preparation and imple-
mentation of plans because it is not the municipalities which are the competent players concerning
a number of key equal opportunity issues (for instance, education, certain forms of social bene-
fits, child protection). As a significant quantity of services have recently been shifted to churches,
therefore, churches providing services in a given settlement should be involved in the processes of
planning and implementation. Without that, it cannot be ensured that coherent programmes are
developed to promote the social inclusion of Romani communities living in that settlement.

9.	 The efficiency of the monitoring process for the implementation of plans should be increased, and
the sufficient scheduled implementation of the plans should be made a requirement for receiving
national and EU funds. In case of non-municipal players (for instance, state, foundations, church-
es), it should be ensured when awarding funds that the operations of the given organisation can
satisfy equal opportunity criteria.

376	 The state-owned rental sector, evolving as homes of troubled housing loan borrowers are purchased, should be integrated into the
social rental sector and an efficient institutional system should be developed for property management.

105

h
u

n
g

a
ry

CASE STUDIES

Flagship initiative: Financing system and methodology of the Integration
Pedagogical System (IPS) in kindergartens and schools

The financing part of the terms of reference included in Section II, Article 2377 of the government decree be-
ing an annex to the Strategy will be performed by the Government with Resolution 30/2012 (IX.28.) EMMI
on grants serving for equal opportunities in education in the first part of 2013. The resolution determines
the order of applying for an additional grant and additional allowance that can be established for the
first semester of academic year 2012-2013. Based on the resolution, the grant can be applied for by local
self-governments, local national self-governments and multipurpose small-region associations. In case of
skills-development and inclusion preparation, the amount of the additional grant is HUF 16,000/person,
and in case of a kindergarten development programme it is HUF 18,000/person. Besides, the resolution
also sets forth the amount of additional allowances for teachers.378 The additional grant can be used for
performing activities and duties defined in the integration pedagogical programme for kindergartens and
schools and for the implementation of objectives determined therein.

With the introduction of the Integrated Pedagogical System (IPS), a large-scale methodological develop-
ment started in 2003 in the Hungarian system of public education. A pilot programme extending to 45
schools has by now become a wide-scope programme extending to a significant part of the institutions
of public education, among others to a quarter of places for performing elementary school duties. The
programme reaches more than 10,000 teachers, over 250,000 students and nearly 35,000 children of kin-
dergarten-age. In the past ten years, the IPS had a significant impact in respect of the examined indicators
like drop-out from school, further education, competence results and the number of people participating
in lessons and in programmes outside the school and within this the disadvantaged and multiply disad-
vantaged students regularly achieved better results in everything.

Employment flagship

“Start Work” model programmes in micro-regions

The Government Decree specifying state funds available for public work379 allows that public work model
programmes may be started and the full amount of relevant investment and non-personnel costs may be
covered from state funds. In October 2011, the Ministry of Interior, the entity responsible for public work,
launched micro-regional model programmes in 26 disadvantaged micro-regions and in five settlements in
the Gyöngyös micro-region.

In 2012, the Start Work programme was expanded to all the 94 disadvantaged micro-regions and, based on
individual decision, three additional ones. The main beneficiaries of the model programmes are local govern-
ments of settlements and local government associations, and 100% of the cost of wages and contributions of

377	 The organisation of integration and skills-evolving preparation has to be supported in activities performed in accordance with the
kindergarten development programme and in basic and medium level education. Supplementary remuneration has to be ensured for
teachers working in institutions participating in the system.

378	 Available at: http://www.emet.gov.hu/taf-szockohezio/ipr-2012/kihirdetesre-kerult (accessed: 10 March 2013).
379	 Art.s 7/B(1)-(2) of Government Decree No. 375/2010 (December 31).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

106

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

those employed under the programme is covered from the fund. The duration of employment for participants
in model programmes is maximum 8 hours a day over a period of maximum 12 months. Unemployed indi-
viduals who refuse to participate when invited to “value creating” Start Work cannot receive any social aid.380

As listed in NSIS, the Start Work programme (which is operated in disadvantaged micro-regions and is com-
bined with compulsory training) promotes, among others, the following objectives: increasing employment,
creating jobs, fostering that public workers return to the primary labour market and the competitive sector
and ”providing incentive for work, as a socialization function”. In NSIS, public work is viewed not as an objec-
tive in itself but as an instrument used to increase employment, and it is declared that “as part of the Start
Work programme, useful work creating value is carried out, which is also the interest of the public”.381 Micro-re-
gional model programmes may be launched concerning seven activities: agriculture (plant growing, animal
husbandry), repairing agricultural paths, developing and maintaining groundwater drain systems, maintain-
ing watercourses, eliminating illegal waste sites, installing biomass boilers and repairing public roads.

Agriculture is identified as the core of the new type of public work strategy, and most of the model pro-
grammes were started in that area. Public workers participating in agricultural programmes are not only
required to work but to participate also in compulsory training. According to the ideas of the Ministry of
Interior: ”Agricultural activities will in first years be carried out in the form of social-purpose training farms
and then, where they become and stay viable, these training farms may be transformed into social cooper-
atives.”382 The programmes are aimed initially at producing products for own use or use in public catering,
and later at ”producing marketable goods by having capacity for traditional conservation processes when-
ever needed”. As a future goal, centralized machinery storage/repair stations are to be developed and
professional advisory staff is to be set up by relying on the network of village agronomists.

According to figures published by the Ministry of Interior, HUF 8.5 billion was available for financing Start
Work model programmes in 2011. Therefore, the number of those job seekers involved in the Start Work
programme is only a fraction (about 7.3% in 2011) of those engaged in public work,383 while the cost per
one participant in the programme is about 180% of the same cost in other forms of public work.384

The operation of micro-regional Start Work model programmes was examined under an investigation con-
cerning public work by the Ombudsman in 2012.385 The investigation report mentions the initial success
of agricultural programmes, by highlighting, however, several factors which represent obstacles to their
implementation. One of the most important obstacles is that many of the compulsory trainings required
by law were not delivered or were delivered with delay. ”A lack of training caused tangible damage: se-
rious loss was generated from time to time as agricultural programmes had to be implemented under
START Model Programmes with no relevant expertise or skills possessed by public workers”. The success
and sustainability of agricultural programmes largely depends on the expertise of those coordinating local
programmes, and the Ombudsman’s report found problems in that area too.

Very few trainings were delivered also under the non-agricultural types of model projects, and most of
them were required only from work safety aspects. The sustainability of the productive units developed
under the programme is rather questionable, and no study has been conducted about their presumed
market-distorting impact or about whether they replace jobs on the market. Analysing this latter aspect
would be extremely important so as to assess social and economic return on public work programmes.

380	 Available at: http://www.hir24.hu/belfold/2011/10/01/pinter-optimista-az-uj-kozmunkaprogram-miatt.
381	 Ibid., 43.
382	 Available at: http://www.kormany.hu/hu/belugyminiszterium/kozfoglalkoztatasi-helyettes-allamtitkarsag/hirek/papp-karoly-a-

feltetelek-rendelkezesre-allnak (accessed: 12 March 2013).
383	 In 2011, in 13 counties, in a total of 482 settlements 960 programmes were started with the participation of 14,501 public workers,

while in nationwide model programmes 3,472 people, and in the social land programme 1,590 people participated. In 2012, 2,304
people participated in the “value creating” public work, and 80,809 people in the nationwide programme.

384	 In 2011, HUF 64 billion was available for 265,000 workers in public work, and HUF 8.5 billion was available for 19,563 individuals
under Start Work programmes.

385	 Ombudsman’s Report about Case no. AJB-3025/2012.

107

h
u

n
g

a
ry

The problematic aspect of model projects, as in the case of any other public work programmes, is that their
financing is unpredictable and uncertain. Projects finished in late 2012 may be restarted in spring 2013, at
the earliest, (after their budget figures have been recalculated several times), a fact representing at least
three months of complete uncertainty and unemployment for those involved in Start Work programmes.
Of the agricultural activities, those engaged in animal husbandry may find it especially difficult to tend
animals in these “empty” months. Participants in consultations in rural areas complained that the Start Work
programme eats up all funds available for public work, and hardly any budget is left for regular public work
programmes which would provide employment for more people.

CASE STUDY

“Flagship” programme: Professional training for 1,000 Romani women:
“Nő az esély!” [Growing opportunity!]386

In the context of the implementation of the Strategy, a programme entitled „Growing Opportunity! – training
programme for 1,000 Romani women” has been developed. The programme proposal was submitted in the
framework of the call “Training and employment of Roma people in the fields social services and child welfare
services” (TÁMOP 5.3.1; launched on 28 June 2012). The programme is being implemented by the consortium
consisted of TKKI and NRSG in all the 19 counties and in the capital city, and will close in August 2014.

Within the framework of this programme, 1,000 Roma may be provided with vocational training (theory and
practice) and then provided with employment opportunities as assistant nurses, assistant social workers, etc.

Funding for the programme includes EUR 5,333,333 for the training component and EUR 4,912,280 for the
employment component.

The direct target group of the programme are Romani women who are currently seeking employment, and
are facing disadvantages in the labour market due to the lack of up-to-date, marketable vocational training.
Participants are required to have at least completed primary education.387 Participants are granted mainte-
nance allowances during the time of the training courses and reimbursement of their related travel costs.

The tasks of the consortium include the preparation of selected applicants for employment, through voca-
tional training courses (listed on the National Training Registry), competence-building courses and men-
toring (during the entire time of their participation). TKKI is responsible for hiring trainers and ensuring
professional practice venues. The consortium is supposed to sensitise prospective employers (social ser-
vice providers, child welfare and child protection institutions), as well as to establish connections between
prospective employees and employers.

Aims, expected results

The direct aim of the programme is to reinforce the labour market positions of the participants: 1,000 disad-
vantaged persons (first of all, Romani women) would be provided with vocational training courses (theory
and practice) in the fields of social services and child welfare services, and would be provided with employ-
ment opportunities for at least one year. Participants will be offered continuing training opportunities as well.

The strategic aim of the programme is to contribute to the establishment of functional relationships be-
tween Romani communities and social service providers, as well as to reinforce mutual trust. According to
the concept of the programme, the participants will serve as ’bridges’ between social service providers and

386	 Written information was provided for the purposes of the present report by Ms Katalin Langerné Victor Deputy State Secteraty for
Social Inclusion, Ministry of Human Resources.

387	 Despite the original plans, the programme will not include ’upgrading’ courses for participants without completed primary education
(aimed at finishing the last grades of elementary school), therefore, applicants without completed elementary education will be,
eventually, rejected. Source: interview with the project management team of the NRSG (27 February 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

108

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

thousands of people/families in need, which have not used before, or have used only to a limited extent,
social service, child welfare and child protection services.

The general aims of the programme include increasing employment rates and promoting social integra-
tion and the social inclusion of Romani women. Within the framework of the programme, institutions pro-
viding primary social and child welfare services, as well as specialised social and child welfare services are
eligible to apply for funding to cover salary costs for 12 months; applicants are required to cover the costs
of three more months of employment.

According to the original plans, 1,000 participants will be involved into training courses. For the time being,
the implementation of seven different training courses is planned:388 six of the courses are listed in the
National Training Register (two of the courses are based on secondary education, four courses are based
on elementary education389); one of the courses is an accredited training course (based on elementary
education).390 So far, kindergarten assistant nurse courses have been launched which are popular among
the applicants, and according to the professional supervisor of the programme, there is an actual demand
for assistant nurses by employers.391 However, the employment of the beneficiaries is strongly limited by
the condition that public education institutions are not eligible to apply to the programme for funding.
Approximately 750 participants are expected to finish successfully the training courses and apply to insti-
tutions in the field of social services, child welfare and child protection. According to the plans, 700 women
will be employed at least for 15 months.

Latest news about the programme

The first five county-level recruiting events of the programme took place in Szolnok, Nyíregyháza, Szarvas,
Miskolc and Eger during the first two months of 2013, with the participation of representatives of Roma
National Self-Government, prospective participants and employers.392 The training courses involve in Sz-
abolcs-Szatmár-Bereg county 120 participants; kindergarten assistant nurses and assistant social workers
will be trained;393 in Nyíregyháza 21 women participate in a kindergarten assistant nurse training course
from March 2013; three local kindergartens will offer them professional practice opportunities.394

Visibility of and reactions to the programme

News and details about the programme are permanently published on governmental websites.395 Accord-
ing to the official communication, the recruiting events attracted the attention of the local media396 which
might be supported by the fact that numerous local media outlets reported about the events.397

388	 Source: interview with the project management team of the NRSG (27 February 2013).
389	 In the case of those applicants who have finished elementary education after 1998-1999, the requirement is to have at least

10 grades of elementary education (with the exception of the nursery assistant training within the framework of the National
Qualification Registry system, where only 8 grades of elementary education is required from the applicants).

390	 The original plans had to be modified because the regulation of the training of nurses was modified, resulting that training
programmes on nursing can be provided only in the framework of in-school education. Source: interview with the project
management team of the NRSG (27 February 2013).

391	 Source: interview with the project management team of the NRSG, (27 February 2013).
392	 TKKI, „Nő az esély – elkezdődtek az első képzések” [Growing opportuny – the first traing programmes have started] (7 February

2013), available at: http://www.tkki.hu/page.php?pid=297 (accessed: 22 March 2013).
393	 TKKI, „Nő az esély” [Growing opportuny] (7 February 2013), available at: http://www.tkki.hu/page.php?pid=296 (accessed: 22 March 2013).
394	 TKKI: „Nő az esély” – indul a gyakorlati óvodai dajkaképzés” [Growing opportunity – Practice-oriented nursery assistant training

programme is to start] (18 March 2013), available at: http://www.tkki.hu/page.php?pid=316 (accessed: 22 March 2013).
395	 Available at: http://www.tkki.hu, http://romagov.hu (accessed: 22 March 2013).
396	 TKKI: „Nő az esély” – elkezdődtek az első képzések [Growing Opportunity – the First Training Programmes Have Started] (7 February

2013), available at: http://www.tkki.hu/page.php?pid=297 (accessed: 22 March 2013).
397	 See eg. Janka Kovács, „Ezer roma nő képzése indul el országosan” [National-level raining programme for thousand Romani women

is launched] (Szolnoki Napló,16 January 2013), available at: http://szolnokinaplo.hu/2013/01/16/ezer-roma-no-kepzese-indul-el-
orszagosan/ (accessed:: 22 March 2013); SZON: „Ezer asszony a cigány kisebbség soraiból kap lehetőséget oktatásra a Nő az esély című
kezdeményezésben” [Thousand Romani Women Were Given a Chance for Education within the Framework of the Initiative Entitled ’Growing
Opportunity’] (Szabolcs Online, 22 January 2013), available at: http://www.szon.hu/ezer-asszony-a-cigany-kisebbseg-soraibol-kap-
lehetoseget-oktatasra-a-no-az-esely-cimu-kezdemenyezesben/2173627 (accessed: 22 March 2013); Kinga Somogyi, „Nő az esély” [Growing
opportuny] (Eger Televízió, 7 February 2013), available at: http://www.tveger.hu/hirekreszlet.php?hir=6546 (accessed: 22 March 2013).

109

h
u

n
g

a
ry

One and half years ago, an applicants’ list of approximately 4,000 names was already submitted by coun-
ty-level Roma National Self-Governments,398 while county-level recruiting events are still being organised.
According to the experiences of the consultation series, the programme is relatively well known by the
public, and the opinions on the initiative are rather positive: local experts, representatives of Roma national
minority self-governments and NGOs expressed high hopes and expectations; however, they also shared
some concerns regarding the sustainability of the programme.399

The reflections on the gender-aspects of the programme should be also mentioned. On the one hand, sev-
eral times during the consultation series, sporadic comments were made by some participants (by Roma
and non-Roma) criticising the basic concept of the programme: “Women should not be highlighted, be-
cause it might cause tensions within families”; “It won’t be healthy if women will be the only breadwinners
in families”.400 On the other hand, senior representatives of the NRSG explicitly welcome the initiative from
its gender equality aspect: „… traditionally, only boys were provided with education in Romani communi-
ties. Now women have training opportunities.”401

Assessment

Scarce human capacities of the TKKI project management team402 and the shortcomings in the planning
risk the implementation of the programme.

According to the original schedule, the whole programme was supposed to start on 1 July 2012, while
training courses were planned to start on 1 November 2012 (when usually no seasonal work is available for
the rest of the year), and to finish during the Spring of 2013. More attention should be paid to the timely
implementation of the training courses in order to ensure time for longer (11-12 months) courses instead
of short (3-4 months) courses.

The TÁMOP 5 and TÁMOP 2 frameworks should be harmonised in order to ensure that every group of dis-
advantaged, unemployed people are provided with adequate vocational training, for instance, to ensure
that the under-educated applicants (without completed primary education) who were rejected during
the selection process for TÁMOP 5.3.1 will be directed automatically to programmes operating within the
frameworks of TÁMOP 5.3.8 and 5.3.10.

A flagship initiative: the Desegregation Plan

In the current EU programming period, one of the most important measures aimed at diminishing housing
and social segregation processes was that cities were required to prepare a so-called Desegregation Plan
as part of Integrated City Development Strategies. A Desegregation Plan serves the purpose of identifying
systemic interventions (relevant to the entire city) to stop or reduce processes causing segregation and to
create mechanisms for reducing segregation in existing segregates and run-down areas of cities. In addi-
tion, it is an important aspect that impacts leading to segregation of planned developments should also
be prevented so that the number of existing segregated residential areas and ghettos should not increase
and no new ones may evolve.

398	 Source: interview with the project management team of the NRSG (27 February 2013).
399	 See methods of the consultations in the ’Methodology’ sections.
400	 Ibid.
401	 TKKI, Nő az esély” – elkezdődtek az első képzések [Growing Opportunity – the First Training Programmes Have Started] (7 February

2013), available at: http://www.tkki.hu/page.php?pid=297 (accessed: 22 March 2013).
402	 At the beginning, the project management team consisted of a professional supervisor and a project assistant. When the professional

supervisor left the project in October 2012, the head of the Békéscsaba branch of TKKI was appointed to this position. In mid-October
2012, a part-time financial officer joined the project team. Between October 2012 and January 2013, only one part-time project
assistant worked on TÁMOP 5.3.1 and 5.3.10 priority projects. From January 2013, a full-time project assistant has been working
solely on the project ”Growing Opportunity!” Source: interview with the project management team of the NRSG (27 February 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

110

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

The methodology for preparing an Desegregation Plan (DP) is provided in detail in the Urban Development
Manual403 offering guidelines to the preparation of the Integrated Urban Development Strategy (IUDS) for
cities which are about to submit an EU urban rehabilitation proposal. Thus IUDS, with DP included, are pre-
conditions to getting EU city rehabilitation funds, which is a significant innovation in the evolving system
because now an important equal opportunity aspect is part of the mechanism used for distributing funds.
DPs were prepared with assistance from desegregation mentors appointed by the Ministry of Social Affairs
and Labour, and they had to sign off DPs (and also a municipal resolution of approval was needed) so that
DPs become valid. As a precondition to signing off the DP, compliance with some minimum criteria had
to be ensured (segregated areas defined spatially; measures to achieve that the existing segregated popu-
lation should not grow and that no new segregates should evolve). Segregated residential areas were de-
fined spatially based on predefined indicators and also data made available by the Central Statistical Office.
Thus it was impossible not to include run-down areas in development strategies. An Action Plan had to be
prepared concerning defined segregated residential areas by including interventions for not only housing
integration but for other sectors too, possibly by using a complex approach.

Experiences regarding the effectiveness of DPs are not too favourable concerning the extent to which DPs
can actually influence municipal policies on segregation processes. One of the main shortcomings of the
system is that monitoring of, and accountability for, implementation is not ensured. Local governments
objected (most of them rightfully) to the fact that no central funds and programmes are available for im-
plementing measures aimed at integration (or the existing ones are not sufficient enough), which was es-
pecially true concerning efforts of addressing housing problems. Thus DPs and measures provided therein
(and the IUDS itself) have not become integral parts of sector and development policies of municipalities,
and were viewed only as preconditions to getting grant money.

At the same time, the preparation of DPs was reinforced from two sides via changes to legal regulations: as
an integral part of the IUDS, DPs became one of the settlement development documents regulated by law
and also became part of local Equal Opportunity Plans.

Local Equal Opportunity Plans became a statutory requirement for local governments under the Equal
Opportunity Act404 as amended in 2010. The methodology for, and the process of, preparing an Equal
Opportunity Plan were set out in Government Decrees405 connected to the Act. Thus local governments
were required to follow a specific set of considerations when preparing an Equal Opportunity Plan, for
which detailed guidelines were developed. A data set to be used when preparing the overall assessment
was identified, and an equal opportunity expert had to be involved, which also served as a quality assur-
ance component. A person could become an equal opportunity expert after successfully participating in
training. The Orbán Government recalled the equal opportunity experts who had been already appointed,
and amended the Equal Opportunity Act406 by creating a new Implementing Decree407 connected to it. The
amendment, in essence, included that (i) local Equal Opportunity Plans have to be prepared by municipal
employees who have to participate in a relevant training programme; and (ii) that local governments are
allowed to involve Equal Opportunity Experts when preparing their plans. The original deadline set for
preparing Equal Opportunity Plans was November 2012, which was extended until June 2013. The Plan
became an obligatory component of a high number of calls. Trainings and experts are provided by TKKI,
however, local governments are not yet clear about whether it is obligatory for them to involve those
experts. As far as the methodology is concerned, the need to reduce segregation is not mentioned in con-
nection with housing segregation, and the requirement of including the Desegregation Plan in the Equal
Opportunity Plan is not present. It is also unknown what monitoring system is planned by TKKI.

403	 Urban Development Manual, available at: www.nfu.hu/download/38840/S_7_Varosfejlesztesi_kezikonyv.pdf (accessed: 1 March 2013).
404	 Act CXXV of 2003 on Equal Treatment and the Promotion of Equal Opportunities.
405	 Relevant Government Decrees: No. 118/2010 on the Requirements of Training to Equal Opportunity Experts; on the List of the National

Equal Opportunity Experts; on the Activities of Equal Opportunity Experts and the Conditions thereof; No. 119/2010 on the Operations
of the Expert; and No. 120/2010 on the Considerations for Preparing the Local Equal Opportunity Programme.

406	 Amendments of Acts CCI of 2011, CLXXIV of 2011 and CLI of 2012.
407	 Government Decree No. 321/2011.

111

h
u

n
g

a
ry

Content requirements for the Integrated Settlement Development Strategy (ISDS) as a settlement de-
velopment strategy document are identified by Government Decree No. 314/2012.408 The Annex to that
Decree sets out the content requirements for ISDS (and for the overall assessment, which is identified as
part of the settlement development policy). DP is described with similar content requirements as before,
although it is important to note that requirements are merely listed as if in a table of contents, and no de-
tailed methodology is added to it there.

The key factor in the effectiveness of DPs (and consequently ISDS) and local Equal Opportunity Plans is
whether partnership is created in the course of planning and implementing plans, and whether the peo-
ple concerned and competent organisations are or are not involved. Experience has shown that partner-
ship has been a very weak point in the preparation of DPs, and Roma advocacy organisations and local
non-government organisations typically have not been involved in the preparation process.

In summary, the introduction of DPs and Equal Opportunity Plans for settlements are potentially of great
importance in the housing situation and the social integration of Roma living in a segregated environment.
However, the efficiency of the preparation and the implementation of plans largely depends on the criteria
identified concerning (i) the content of plans, (ii) the professional development of plans, (iii) the accountability
of their implementation and (iv) the involvement of citizens and organisations concerned. Experience has
shown that there are significant shortcomings along these dimensions and that relevant criteria have been
softened in the past two years. In connection with DPs and also local Equal Opportunity Plans, it may be men-
tioned that, as a result of increasing centralisation of public services (for instance, social benefits, education)
and that an increasing number of services are operated by churches, local governments have a diminishing
field of play to influence local policies, service levels and access to services. Thus the DP itself is less and less
able to identify relevant measures falling within the competence of municipalities. Municipal responsibility is
still relevant to housing interventions, however, as more and more funds are withdrawn from municipalities,
the field of play for municipalities is diminishing also in that area, and the local level will not be able to achieve
real changes unless central programmes are introduced and/or EU funds are utilized.

CASE STUDY

“Flagship” programme: Equal Treatment Authority – Combating discrimination

The Equal Treatment Authority (hereinafter: Authority) launched a high priority TÁMOP-5.5.5/08/1 pro-
gramme entitled “Combating Discrimination – Shaping Societal Attitude and Strengthening the Work of the
Authority” on 1 April 2009,409 in order to interfere with discriminative mechanisms also by means other than
fulfilling its duties as an authority. The budget of the programme is almost 915 million Hungarian Forints, it
is carried out between April 2009 and June 2013410 and it affects approximately 3,500 persons directly. With
the programme, the Authority aims to change social attitudes and to raise and strengthen the awareness of
the society towards equal treatment. In the framework of the programme, the Authority intends to reach the
aforementioned goals by improving its county-level client service network, by a series of trainings aimed at
sharing its special knowledge and experience and by the means of integrated communication.

In the framework of the programme, the Authority undertook to introduce the possibilities for a remedy to
those affected by discrimination. Possible victims of discrimination need up-to-date and precise informa-
tion and accessible help and support for making decisions and enforcing their rights. As far as the response
to these needs is concerned, personal meetings have proven to be the most effective from among the
means available. Accordingly, the Authority decided to establish a county-level customer service network
in all the 19 counties of Hungary in the framework of the TÁMOP 5.5.5 programme. Since 1 September

408	 A Government Decree No. 314/2012 (November 8) on the Settlement Development Policy, the Integrated Settlement Development
Strategy and Instruments for Spatial Planning and Specific Legal Arrangements for Spatial Planning.

409	 In Hungarian: “A diszkrimináció elleni küzdelem – a társadalmi szemléletformálás és a hatósági munka erősítése”. High priority
programme of the Social Renewal Operational Programme (TÁMOP).

410	 The programme is supported by the European Union and is co-financed by the European Social Fund.

C
iv

il
So

ci
et

y
M

on
it

or
in

g

112

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

2009, complainants may visit equal treatment referees who operate in the local Houses of Chances and
also visit rural areas every month in order to provide services. Equal treatment referees are all lawyers with
a considerable experience in the area of equal treatment and equal opportunities.

The Authority constantly strives to provide high quality services to its clients and partners. However, in the
framework of the programme it undertook much more: it developed a training material and a training pro-
gramme on anti-discrimination and conducted the adult education accreditation procedure. Education is
not among the basic tasks of the Authority stipulated by the Equal Treatment Act,411 but programme ac-
creditations and trainings enable it to share its special knowledge and experiences, gathered in the course
of its five-year long operation, with a wide circle of those affected by and interested in the issue. Training
programmes contribute to developing and strengthening an attitude necessary to enforce equal treat-
ment. In the course of the trainings, anti-discrimination and Roma experts delivering the training sessions
pay special attention to the awareness raising of participants.

Besides trainings delivered in Budapest, the Authority organizes trainings in all regions of the country.
Target groups of trainings were identified in a way that they cover different macro and micro communities
both in geographical and structural terms, as widely as possible. The Authority offers trainings to social
and civil human rights organisations, members of interest representation groups of employers and em-
ployees, authorities, people working at minority self-governments and in the public administration, local
decision-makers and employees in the education and the social sphere. In the framework of the project,
between September 2010 and October 2012 the Authority organised 56 training programmes in different
parts of the country.

At the 25 trainings organised in the first phase of the project, between 1 September 2010 and 1 October
2011, most of the participants (27%) were members of civil society advocacy organisations, while 7% of the
participants represented minority self-governments. Most of the altogether 1,073 participants of the train-
ings lived in non-disadvantaged areas, while 30% of them stemmed from the disadvantaged and the most
disadvantaged areas, or from the most disadvantaged areas to be supported with complex programmes.412

The research elements of the programme aim to reveal the different forms of discrimination. Out of the
seven social science researches of the programme, four researches deal with the practices resulting in
negative discrimination and causal links regarding employment and the use of services (including public
services), especially through the experience of the protected groups of women, Roma and disabled per-
sons. A separate research programme assesses and analyses the level of rights awareness regarding equal
treatment, and experience concerning discrimination on an individual and on a societal level. The research
has two phases: it is based on a representative national sample of 1,000 persons and on a sub-sample of
3x200 persons.413 The latter research examines whether victims and perpetrators of discrimination know
their rights and obligations. One of the two further related research programmes explores exclusionary
mechanisms within the public administration, while the other examines the practice within the public ad-
ministration aimed at the elimination of social exclusion. Subject matters of research programmes carried
out in the framework of the research “Equal opportunities in employment” in cooperation with the TÁMOP
2.5.2414 are the following: enforcement of the principle “equal pay for equal work”, the discriminative nature
of the practice of choosing employees, effects of equal opportunity plans and their connections with the
attitude of employers, the employment of disabled persons on the labour market and assuring adequate
working conditions. In relation to the employment of persons with protected characteristics, the research
into the attitude of employers revealed that Roma were 10 times more likely to be the victims of discrimi-

411	 The list of the Equal Treatment Authority’s tasks included in Article 14(1) of the Equal Treatment Act sets out that the Equal Treatment
Authority shall, among others, (i) regularly inform the public and the government about the situation concerning the enforcement
of equal treatment; (ii) in the course of performing its duties, co-operate with the social and representational organisations and the
relevant state bodies; (iii) continually provide information to those concerned and offer help with acting against the violation of
equal treatment. Training and educational activities as such are not included as tasks in the related legislative provisions.

412	 Available at: http://egyenlobanasmod.hu/tamop/data/Panczel_Marta_EBH_2012nov15.pdf.
413	 Available at: http://www.egyenlobanasmod.hu/tamop/kutatasok, http://www.egyenlobanasmod.hu/tamop/

kutatasok#kutatasiprogramok.
414	 Social Renewal Operational Programme 2.5.2.

113

h
u

n
g

a
ry

nation on the basis of their origin in 2010 than other employees examined. The research also demonstrat-
ed that organisations in the private sphere employ Roma in a greater proportion than companies in the
private business sphere, and that workplaces focusing on physical work contract Romani employees at a
greater proportion.

By publishing research results, the Authority contributes to increasing rights awareness.

Wide distribution of research results and studies published in 2013 may lay the foundations for the con-
cepts of further (equal opportunities) programmes and the continuation of professional discussions. Hope-
fully, research results may serve as an inspiration for further research. Based on the research results, the
Authority will draw up proposals for legislation and measures which may contribute to a decrease in, and
the prevention of, negative discrimination.

The Authority realized that communication activities are necessary means of combating discrimination,
and that shaping attitudes is not possible without involving the public. The staff working at the Authority
believe it to be important that the public receives information about those activities of the Authority which
aim to change attitudes and aim to submit information on results achieved so far.

In the framework of the programme, the Authority organizes travelling exhibitions, delivers knowledge
transfer workshops, sends out a newsletter and strives to make the Authority’s and the programme’s aim,
tasks and activities known to the public. In the course of the project, nine whole-day workshops were
organised with an average of 100 participants. Workshops are aimed at creating a dialogue, at knowledge
transfer and the exchange of experiences in order to enable participants to identify discriminatory mech-
anisms, to handle them adequately and to contribute to the strengthening of conditions ensuring equal
opportunities for the most disadvantaged social groups.

Nevertheless, based on the results of the consultation,415 communication activities related to the pro-
gramme should be improved in order to enhance the programme’s effectiveness, and to ensure that af-
fected target groups have as much knowledge about the programme as possible.

415	 Only three organisations participating at the consultation had information about the programme, representatives of two
organisations received information about the establishment of the customer service network and one of them had knowledge about
trainings organised in the framework of the programme. Three staff members of the latter organisation participated at a training.

115

h
u

n
g

a
ry

BIBLIOGRAPHY

„Javaslatok a Nemzeti Társadalmi Felzárkózási és Roma Stratégiához” [Recommendations for the National Social
Inclusion Strategy], February 2012. Available at: http://www.partnershungary.hu/images/Letoltheto/civilek_
magyar.pdf (accessed: 7 January 2013)

Autonómia Foundation and co-authors, Recommendations based on NGO opinions voiced at preparatory
discussions titled “Role of EU-funds in promoting Roma integration” of European Commission and non-
government organisation (Manuscript)

F. Babusik and dr. G. Papp, A cigányság egészségi állapota – szociális, gazdasági és egészségügyi helyzet Borsod-
Abaúj-Zemplén megyében [The health status of the Roma – social, economic and health situation in Borsod-
Abaúj-Zemplén County] (Delphoi Consulting, 2002). Available at: http://www.delphoi.hu/download-pdf/roma-
BAZ-eu.pdf (accessed: 22 March 2013)

J. Bagó, The purpose and regulation of public work (Labour Market Mirror 2013/I), p. 4

L. Bódis and J. Keller, “Local governments of Settlements”, in Pension, aid, public work. Two decades of the
Hungarian employment policy, 1990-2010, ed. Károly Fazekas and Ágota Scharle (Budapest: Budapest Institute
for policy Analysis–MTA KRTK Institute of Economics, 2012) pp. 63-76. Available at: http://econ.core.hu/file/
download/20evfoglpol/kotet.pdf, (accessed 22 March 2013)

K. Bozovicova et al., Overview of the labour market situation of low educated and Roma population and
regulations affecting their employment (11 February 2013). Available at: http://www.neujobs.eu/publications/
state-art-reports/overview-labour-market-situation-low-educated-and-roma-population-and

I. Busch, Zs. Cseres-Gergely and L. Neumann, Transformation of the institutional environment of the labour market
between September 2011 and August 2012 (Labour Market Mirror, MTA KTI, 2012)

Convention on the Elimination of All Forms of Discrimination against Women, U.N.T.S. Vol. 1249, 1979, 13.
Promulgated in Hungary by: 1982. évi 10. törvényerejű rendelet [Decree Law 10 of 1982]

A. Csite and Németh N., A születéskor várható élettartam kistérségi egyenlőtlenségei az ezredforduló
Magyarországán [Inequalities in life expectancy in the small regions at the turn of the millennium]
(Kormányzás, Közpénzügyek, Szabályozás [Governance, Public Finances, Regulation] Vol. II, Issue 2, 2007) pp.
257-289

CSO, Preliminary Data of the Census 2011 (2013). Available at: http://www.ksh.hu/nepszamlalas/tablak_teruleti_00

CSO, “Household Budget Surveys”, in: Társadalmi Helyzetkép, Lakáshelyzet, Gáborné Székely (Social Status
Review, Housing; CSO 2010)

J. Csoba, “Út a Munkába Program [Path to Work]”, in Esély, 2010/1. Available at: http://www.esely.org/
kiadvanyok/2010_1/01csoba.indd.pdf

Á. Darvas and Zs. Farkas, “Changes in the situation of children in Hungary in the years of the crisis: Government’s
intentions in the light of legal regulations”, in: Non-government report on ‘child chances’, ed. Darvas, Ferge
(2012) 2011. Budapest: Gyerekesély Public Benefit Association. Available at: http://www.gyere.net/downloads/
Civil_jelentes_2011.pdf (accessed: 12 March 2013)

Delphoi Consulting, Hozzáférési különbségek az egészségügyi alapellátásban I. – Struktúra és esélyegyenlőség
[Differences in access to primary health care I. – Structure and equal opportunities] (2004a). Available at: http://
www.delphoi.hu/haziorv-1.html (accessed: 22 March 2013)

C
iv

il
So

ci
et

y
M

on
it

or
in

g

116

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

Delphoi Consulting, Hozzáférési különbségek az egészségügyi alapellátásban II. – Orvosi attitűdök és
esélyegyenlőség [Differences in access to primary health care I.– Attitudes of the doctors and equal
opportunities] (2004b), http://www.delphoi.hu/haziorv-2.html (accessed: 22 March 2013)

V. Domokos, Analysis of locations and infrastructure circumstances of ghettos inhabited by poor and Gipsy people,
and segregates in cities (Ecotrend Bt. Commissioned by NDA KOR IH LHH Development Program Office, 2010)

Dr. J. Vitray et al., Szükségletre korrigált egészségügyi ellátás igénybevételének egyenlőtlenségei Magyarországon
[Need-adjusted inequalities in the use of health care in Hungary] (2010). Available at: http://www.
egeszsegmonitor.hu/dok/Igenybeveteli%20egyenlotlensegek_2010.pdf (accessed: 22 March 2013)

Draft Act regarding the Magyary Simplicfication Programme based amendments of social and child protection
related regulations, accessible at: www.parlament.hu/irom39/10047/10047.pdf

P. Elek and Á. Scharle, “Crisis measures on the labour market”, in The Hungarian labour market, ed. Fazekas and
Molnár (Review and analysis, 2011)

Zs. Enyedi, Z. Fábián and Sik E., Have prejudices increased in Hungary? (Pulblished: Tamás Kolosi, István György
Tóth, György Vukovich, eds., Social report 2004 (Budapest: Tárki) pp. 375-399. Available at: http://www.tarki.
hu/adatbank-h/kutjel/pdf/a809.pdf (accessed: 22 March 2013)

EU Fundamental Rights Agency, European Union minorities and discrimination. Main results, European Union
minorities and discrimination survey (2009). Available at: http://fra.europa.eu/sites/default/files/fra_uploads/664-
eumidis_mainreport_conference-edition_en_.pdf

EU-MIDIS Data in Focus Report 4: Police Stops and Minorities, 2010. Available at: http://fra.europa.eu/sites/
default/files/fra_uploads/1132-EU-MIDIS-police.pdf

EU-MIDIS Data in Focus Report 6: Minorities as Victims of Crime, 2012. Available at:

EU-MIDIS Data in Focus Report: The Roma, 2009. Available at: http://fra.europa.eu/sites/default/files/fra_
uploads/413-EU-MIDIS_ROMA_EN.pdf

European Roma Rights Centre – Hungarian Women’s Lobby, Alternative report submitted to the UN CEDAW
Committee for consideration n relation to the examination of the combined seventh and eighth periodic reports of
Hungary (January 2013). Available at: http://www2.ohchr.org/english/bodies/cedaw/docs/ngos/HWLandERRC_
Hungary_ForTheSession_Hungary_CEDAW54.pdf (accessed: 22 March 2013)

European Roma Rights Centre, Letter to the UN Special Rapporteur on the Right to the Highest Attainable Standard
of Physical and Mental Health, to the UN Special Rapporteur on Violence against Women, and to the UN Special
Rapporteur on Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, Re: involuntary
sterilisation of Romani women in Europe (June 3, 2011). Available at: http://www.errc.org/cms/upload/file/letter-
to-un-special-rapporteurs-on-health-torture-and-violence-against-women-3-june-2011.pdf (accessed: 22 March
2013)

European Union Agency for Fundamental Rights, European Union Minorities and Discrimination Survey. Available
at: http://fra.europa.eu/en/project/2011/eu-midis-european-union-minorities-and-discrimination-survey

L. Farkas et al., Diszkrimináció az oktatásban - UNESCO nemzeti jelentés, Magyarország (Oktatáskutató és
Fejlesztő Intézet 7. oldal) [Discrimination in education - UNESCO national report, Hungary 2008, Institution
for Education Research and Development]. Available at: http://www.ofi.hu/kiadvanyaink/kiadvanyaink.../ofi.../
diszkriminacio

Zs. Farkas, TÁMOP 5.2.1. „Gyerekesély program országos kiterjesztésének szakmai-módszertani megalapozása és
a program kísérése” (2012) (manuscript)

Fazekas et al., eds., Labour Market Mirror (MTA KTI, 2012)

K. Fazekas and G. Kézdi, Labour Market Mirror (Budapest: MTA KTI, OFA, 2011). Available at: http://econ.core.
hu/file/download/mt_2011_hun/egyben.pdf

K. Fazekas and Á. Scharle, “Labour market diagnosis”, in Pension, aid, public work. Two decades of Hungarian
employment policy, 1990-2010, ed. K. Fazekas and Á. Scharle (2012). Available at: http://econ.core.hu/file/
download/20evfoglpol/kotet.pdf (accessed: 12 March 2013)

117

h
u

n
g

a
ry

Zs. Ferge and Á. Darvas, Gyerekesély programok kistérségi alkalmazása, a gyakorlat dilemmái és tanulságai
(Budapest: GYERE, 2013)

Jose Manuel Fresno, Peer Review of Early Childhood Development Programs. Available at: http://www.
gyerekesely.hu/index.php?option=com_phocadownload&view=category&download=200:gyermekek-trsadalmi-
integrcijnak-elsegtse-htrnyos-helyzet-vidki-trsgekben&id=32:egyeb

J. Gerevich et al., Substance Use in Roma and Non-Roma Adolescents (The Journal of Nervous and Mental Disease,
Volume 198, No. 6, June 2010)

J. Greenberg, “Report on Roma education today: from slavery to segregation and beyond”, in Columbia Law
Review, May 2010. Available at: http://www.cfcf.hu/images/stories/j._greenberg_report_on_roma_education_
today.pdf

Guidelines on sterilisation of women issued by the International Federation of Gynecology and Obstetrics. Available
at: http://www.figo.org/files/figo-corp/FIGO%20-%20Female%20contraceptive%20sterilization.pdf (accessed:
22 March 2013)

GYERE, Civil jelentés a gyerekesélyekről, 2011 [NGO Report on the opportunities of children]. Available at: http://
www.gyere.net/downloads/Civil_jelentes_2011.pdf (accessed: 22 March 2013)

Habitat for Humanity Hungary, Éves jelentés a lakhatási szegénységről (2011) [Annual report on housing poverty,
2011]

G. Havas, “Esélyegyenlőség, szegregáció” [Equal opportunities, segregation], in Zöld könyv a magyar közoktatás
megújításáért 2008 [Green paper for the reform of the Hungarian public education system 2008]. ECOSTAT,
Budapest, p. 123. Available at: http://econ.core.hu/file/download/zk/zoldkonyv_oktatas_05.pdf

J. Hegedüs, E. Somogyi and N. Teller, Reformjavaslatok egy korszerű szociális lakáspolitika kialakítására [Reform
proposals for developing a modern social housing policy]. (Metropolitan Research Institute Ltd., 2009)

B. Herpai, A lakossági díjhátralékok alakulása egy felmérés tükrében [Trends in number of citizens with arrears of
fees in the light of a survey] (Esély 2010/6) Data show over 30-day arrears.

Hétfa Center for Analyses Ltd. - Pannon Office for Analyses Ltd. – Metropolitan Research Institute Ltd. (2011),
“An assessment of EU developments aimed at Roma integration”, 2011. Available at: http://www.nfu.hu/
download/39813/Roma_ertekelesi_zarojelentes_V.pdfhttp://www.nfu.hu/download/39813/Roma_ertekelesi_
zarojelentes_V.pdf (accessed: 22 March 2013)

Hungarian Anti-poverty Network, „Szakmapolitikai ajánlások a magyar ALEN projekt tapasztalatai alapján”
[Professional political recommendations based on the experiences of the Hungarian ALEN project]. Available at:
http://www.autonomia.hu/sites/default/files/files/1302/4010/szakmapolitikai_ajanlasok_a_magyar_alen_projekt_
tapasztalatai_alapjan.pdf

É. Huszti, A roma gyermekek jól-léte és életmódja Szabolcs-Szatmár-Bereg megyében [The well-being and life-style
of Roma children in Szabolcs-Szatmár-bereg County] (2006). Available at: http://www.szszbmo.hu/szemle/
dokumentumtar/doc_download/218&prev=/search%3Fq%3Droma%2Bfiatalok%2Bpszich
%25C3%25A9s%26hl%3 Den%26rlz%3D1C1AVSX_enHU390HU390%26biw%3D1024%26bih%3D475&sa
=X&ei=e VVRUZLXMobmOtLtgTA&ved=0CC0Q7gE wAA (accessed: 22 March 2013)

K.A. Kádár et al., Control(led) Group – Final Report on the Strategies for Effective Police Stop and Search
(STEPSS) Project (Budapest: Hungarian Helsinki Committee, 2008). Available at: http://helsinki.hu/wp-content/
uploads/MHB_STEPSS_US.pdf

V. Kelemen, „A szegedi és hódmezővásárhelyi deszegregációs modell tapasztalatai” (Valéria Kelemen_Southern
Great Plain Regional Research Association for Social Sciences – lecture: “Experiences of the Szeged and
Hódmezővásárhely desegregation model”, (2010), accessible at: http://www.tpf.hu/document.php?doc_
name=LLP/comenius/rendezvenyek/eselyteremto_2010/Kelemen_Valeria_DARTKE.pps

G. Kertesi, Roma foglalkoztatás az ezredfordulón – A rendszerváltás maradandó sokkja [Roma employment
at the millennium – The persistent shock of the transition] (Budapesti Munkagazdaságtani Füzetek 2005/4.
MTA – Budapesti Corvinus Egyetem, Budapest, 2005). Available at: http://www.econ.core.hu/doc/bwp/bwp/
Bwp0504.pdf

C
iv

il
So

ci
et

y
M

on
it

or
in

g

118

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

G. Kertesi and G. Kézdi, “Általános iskolai szegregáció, I. rész Okok és következmények” [Segregation in
elementary schools Part I: Reasons and consequences], in Közgazdasági Szemle, Vol.L II, April 2005, 317- 355

G. Kertesi and G. Kézdi, Az óvodáztatási támogatásról: Egy feltételekhez kötött készpénztámogatási program
értékelése [Kindergarten Attendance Allowance in Hungary. Evaluation of a conditional cash transfer
programme] (Budapesti Munkagazdaságtani füzetek, Magyar Tudományos Akadémia Közgazdaság- és
Regionális Tudományi Kutatóközpont Közgazdaság-tudományi Intézet, Budapesti Corvinus Egyetem, Emberi
Erőforrások Tanszék Budapest, BWP – 2012/6). Available at: http://www.econ.core.hu/file/download/bwp/
bwp1206.pdf (accessed: 22 March 2013)

G. Kertesi and G. Kézdi, Roma employment in Hungary in light of the parental sample in the Hungarian Life
Course Survey (HLCS) (2006-2010) (Pályasúgó Public Workshop IV, 14 February 2013)

L. Koltai and M. Kulinyi, Values of those organising public work (Chance Laboratory Association, 2013)

J. Köllő, presentation made at thematic workshop entitled “Fundamental rights and public work” of the Dignity of
Work Project. OBH, 3 October 2012

F. Krémer, A rendőri hatalom természete – Társadalmi szerep és foglalkozási kultúra [The Nature of Police Power –
Social Role and Employment Culture] (Napvilág Kiadó, 2003)

F. Krémer et al., Technika vagy érték a jogállam? A jogállami értékek átadása és az előítéletek csökkentése a
jogászok és rendőrtisztek képzésében. [Is Rule of Law a Technique or a Value? Conveying the Values of the
Rule of Law and Reducing Bias in the Training of Lawyers and Police Officers]. (L’Harmattan Könyvkiadó és
Terjesztő Kft., 2012)

M. Kulinyi, “Path to the world of labour: Chance Laboratory Association” (presentation at the workshop titled
“Employment situation of Roma” organised for professionals by Autonómia Foundation, Budapest, 14 March
2013. Available at: http://autonomia.hu/hu/programs/eu-forrasokkal-a-Romak-integraciojaert?page=6 (accessed:
22 March 2013)

Sz. Lantos, “Magyar Máltai Szeretetszolgálat: Gyerekesély program”, in the PAIRS project, Endrefalva, 20 March
2013

A. Lovász, “Labour market discrimination”, in Pension, Aid, Public Work. Two Decades of Hungarian
Employment Policy 1990-2010, ed. K. Fazekas and Á. Scharle (2012), p.7. Available at: http://econ.core.hu/file/
download/20evfoglpol/kotet.pdf (accessed 22 March 2013)

Medián, Around freezing point (Medián, 2009)

V. Messing, “The employment situation of Roma in five EU member states. Lessons of an international comparative
study” (presentation, “The employment situation of Roma”)

V. Messing, Remarks for the margin of a “Roma project” (socio.hu, The online magazine of the Sociology Research
Institute of the Hungarian Academy of Sciences, Issue 2011/2). Available at: http://www.socio.hu/2pdf/3messing.
pdf

Gy. Molnár, “Options for and barriers to becoming self-employed and micro lending. The experiences of the Way
Out programme” (presentation, “The employment situation of Roma”)

National Action Plan of Hungary, Decade of Roma Inclusion. Available at: http://www.romadecade.org/files/
downloads/Decade%20Documents/Hungarian%20NAP_hu.pdf

National Audit Office, Jelentés a háziorvosi ellátás működésének és pénzügyi feltételrendszerének ellenőrzéséről
[Monitoring report on the functioning and funding of the general practitioner system] (November 2011)
41, available at: http://www.asz.hu/jelentes/1126/jelentes-a-haziorvosi-ellatas-mukodesenek-es-penzugyi-
feltetelrendszerenek-ellenorzeserol/1126j000.pdf (accessed: 22 March 2013)

National Institute for Health Development, Dohányzás Ellenes Nemzeti Akció Terv 2005-2010 – Háttértanulmány
[National Action Plan against Smoking 2005-2010 – Background paper] (2005). Available at: http://color.oefi.
hu/melleklet/DENAT_2005_2010.pdf (accessed: 22 March 2013)

National Labour Office, Key figures for active employment policy instruments in 2011 (2012). Available at: http://www.
afsz.hu/engine.aspx?page=full_AFSZ_A_foglalkoztataspolitikai_eszkozok_mukod (accessed: 22 March 2013)

119

h
u

n
g

a
ry

National Social Inclusion Strategy (2011). Available at: http://romagov.kormany.hu/download/8/e3/20000/
Strat%C3%A9gia.pdf, http://romagov.kormany.hu/download/9/e3/20000/Strat%C3%A9gia_1sz_
mell%C3%A9klet_Helyzetelemz%C3%A9s.pdf and http://static.fidesz.hu/download/177/Kormany_ORO_
keretmegallapodas_20110520_4177.pdf (accessed: 15 March 2013)

National Social Report 2012, Hungary, p. 2. Available at: http://ec.europa.eu/social/Blobl,
Servlet?docId=7674&langId=en (accessed: 22 March 2013)

Sz. Nemeth, ed., A tanoda-típusú intézmények működésének, tevékenységének elemzése [Studies on Extra-
Curricular Afternoon Schools (tanoda)] (2009), available at: http://www.tarki-tudok.hu/file/tanulmanyok/
tanodaelemzes.pdf

OECD, OECD Economic Surveys: Hungary 2012 (OECD, Paris)

Office for Democratic Institutions and Human Rights, Roma women need better access to health care, says OSCE
Roma Adviser (2012). Available at: http://www.osce.org/odihr/88848 (accessed: March 22, 2013)

Ombudsman’s Report on Case no. AJB-4162/2012. Available at: http://www.ajbh.hu/allam/jelentes/201204162.rtf
(accessed: 12 March 2013)

Ombudsman’s report on public work AJB-4162/2012. Available at: http://www.obh.hu/allam/aktualis/htm/
kozlemeny20121002_3.htm (accessed: 12 March 2013)

K. Rácz,
 (MTA RKK Department of Regional Development Research, 2008)

Report of the Commissioner for Fundamental Rights in case no. AJB-5317/2012

Report of the Independent Expert on minority issues, Mission to Hungary (26 June-3 July 2006), A/HRC/4/9/
Add.2, 4 January 2007, 91. c). Available at: http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G07/100/83/PDF/
G0710083.pdf?OpenElement

Roma Education Fund, Véleménye a köznevelési törvénytervezetről (2011). Available at: http://www.
romaeducationfund.hu/sites/default/files/publications/roa_velemenye_a_koznevelesi_torveny_
tervezetrol_-_2011_okt_24.doc

Á. Scharle, “Hungary: fiscal pressures and a rising resentment against the (idle) poor”, in Regulating the Risk of
Unemployment, ed. Clasen and Clegg (OUP)

E. Sik and B. Simonovits, eds., The chances of Abena, Sára, Chen and Ali in Hungary (Budapest: Tárki, 2012)

B. Simonovits and J. Koltai, Employers employee selection practices in the light of discrimination (Research report,
Equal Treatment Authority, 2011a). Available at: http://www.egyenlobanasmod.hu/tamop/data/2.2_kivalgyak_
majus18.pdf (accessed 22 March 2013)

B. Simonovits and J. Koltai, Relationships between the attitude of employers and labour market employment of
workers with protected features and ensuring proper working conditions (Research Report, Equal Treatment
Authority, 2011b). Available at: http://www.egyenlobanasmod.hu/tamop/data/2.4_Vedett_tulajdonsagu_mvall.
pdf. (accessed 22 March 2013)

E. Somogyi, A regionális operatív programok szociális városrehabilitációs konstrukciójának értékelése a roma
integrációs hatás szempontjából [Assessment of the socially sensitive urban rehabilitation measures of regional
Operational Programmes from the aspect of impacts on Roma integration] (Commissioned by NDA as part of
the project titled “Assessment of EU developments aimed at Roma integration” in 2011. Project manager Nándor
Németh, lead researcher Nóra Teller. Consortium of Pannon Office for Analyses Ltd, Hétfa Center for Analyses,
and Metropolitan Research Institute Ltd. 2011)

Katalin Tóthné Kecskeméti, „A hódmezővásárhelyi modell” (Hódmezővásárhely Megyei Jogú Város
Oktatási, Kulturális, Ifjúsági és Sport Bizottság elnöke Hódmezővásárhelyi Varga Tamás Általános Iskola
igazgatója) [Katalin Tóthné Kecskeméti, „The Hódmezővásárhely model” (President of the Educational,
Cultural, Youth and Sports Committee of the City of Hódmezővásárhely with County Rights, Director
of the Varga Tamás Elementary School of Hódmezővásárhely)]. Available at: http://www.eukn.org/
dsresource?objectid=169285

C
iv

il
So

ci
et

y
M

on
it

or
in

g

120

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

UN CEDAW Committee, 36th Session, Communication No. 4/2004. Available at: http://www.un.org/womenwatch/
daw/cedaw/protocol/decisions-views/Decision%204-2004%20-%20English.pdf (accessed: 22 March 2013)

UN Committee on the Elimination of Discrimination against Women: Consideration of reports submitted by States
parties under article 18 of the Convention on the Elimination of All Forms of Discrimination against Women
Combined seventh and eighth periodic reports of States parties Hungary (1 March 2013) CEDAW/C/HUN/
CO/7-8. Available at: http://www2.ohchr.org/english/bodies/cedaw/docs/54/CEDAW-C-HUN-7-8.pdf (accessed:
22 March 2013)

Urban Development Manual. Available at: www.nfu.hu/download/38840/S_7_Varosfejlesztesi_kezikonyv.pdf
(accessed: 1 March 2013)

World Health Organization Regional Office for Europe, Vulnerability and health: WHO opens new collaborating
centre in Hungary (18 February 2012). Available at: http://www.euro.who.int/en/what-we-do/health-topics/
health-determinants/social-determinants/news/news/2012/02/vulnerability-and-health-who-opens-new-
collaborating-centre-in-hungary (accessed: 22 March 2013)

Links to news items used as references

http://ec.europa.eu/justice/policies/discrimination/docs/com_2011_173_en.pdf

http://helsinki.hu/a-bm-szerint-csak-a-cigany-gyerekekkel-van-gond

http://helsinki.hu/en/the-police-did-not-act-appropriately-but-fails-to-admit-it

http://helsinki.hu/en/the-police-did-not-act-appropriately-but-fails-to-admit-it

http://helsinki.hu/etnikai-mocskolodas-es-megkovezes-%E2%80%9Ebekes-jelleggel%E2%80%9D

http://helsinki.hu/folytassak-le-a-nyomozast-a-magyar-szigeten-elhangzott-gyuloletbeszed-ugyeben

http://helsinki.hu/onvedelem_helyett

http://hvg.hu/egeszseg/20110329_egeszseg_roma_lakossag

http://hvg.hu/itthon/20121015_ferge_zsuzsa_matolcsy_csomag

http://hvg.hu/itthon/20121222_Balog_nincs_szegregacio_a_Huszartelepi_r

http://hvg.hu/velemeny/20130205_iskolaallamositas_Rado 2013

http://magyarnarancs.hu/belpol/nem-veluk-nelkuluk-79864

http://www.hetek.hu/hatter/201205/kotelezo_gyakorlatok

http://mandiner.hu/cikk/20130124_iskolai_allamositas_biztos_bizonytalansag 2013

http://nol.hu/belfold/szazotvenezer_roma_egeszsegugyi_szureset_celozta_meg_a_kormany

http://www.szon.hu/ezer-asszony-a-cigany-kisebbseg-soraibol-kap-lehetoseget-oktatasra-a-no-az-esely-cimu-
kezdemenyezesben/2173627

http://szuveren.hu/jog/minosithetetlen-szigorusag.

http://tandis.odihr.pl/hcr2010/pdf/Hate_Crime_Report_full_version.pdf

http://tasz.hu/en/comment/reply/2728

http://tasz.hu/node/2785

http://tasz.hu/Romaprogram/ismet-melyszegenysegben-eloket-buntetne-kormany

http://tozsdeforum.hu/gazdasag/tobbet-kaphat-az-egeszsegnevelo-program/

http://www.athenaintezet.hu/gyuloletbuncselekmeny_lista

http://www.errc.org/cms/upload/file/life-sentence-romani-children-in-state-care-in-hungary-20-june-2011.pdf

121

h
u

n
g

a
ry

http://www.europaiut.hu/index.php?submenu=articles&id=414&details=1&cat=3&mcat=3

http://www.figyelo.hu/cikkek/376990_asz__nem_volt_hatekony_a_regionalis_kepzo_kozpontok_mukodese

http://www.gwconsulting.hu/hu/cimlap/item/321-tiltakoz%C3%A1s-a-t%C3%A1mop-612/11-1-
k%C3%B3djel%C5%B1-p%C3%A1ly%C3%A1zatok-%C3%B6nkorm%C3%A1nyzatokat-
%C3%A9rint%C5%91-agg%C3%A1lyos-d%C3%B6nt%C3%A9shozatali-
elj%C3%A1r%C3%A1s%C3%A1val-szemben

http://www.kisebbsegiombudsman.hu/hir-287-roma-antidiszkriminacios.html

http://www.marketingcentrum.hu/index.php?lang=hu&page=reszletek&id=28

http://www.napi.hu/magyar_gazdasag/itt_az_ujabb_matolcsy-csomag.534403.html

http://www.napi.hu/magyar_gazdasag/matolcsy_bejelentette_az_ujabb_megszoritasokat.533249.html

http://www.non-discrimination.net/content/media/HU-40-HU_flash_r_racial_profiling.pdf.

http://www.tarki.hu/hu/news/2011/kitekint/20110912.html

http://www.tveger.hu/hirekreszlet.php?hir=6546

http://www.weborvos.hu/egeszsegpolitika/varosokbol_is_hianyzik_hazi/198206/

http://www.romnet.hu/jegyzetek/2011/01/05/ifj_bogdan_janos_roma_antidiszkriminacios_halozat_elt_9_evet,
http://c-press.hu/201101047709/belfold/roma-antidiszkriminacios-halozat-elt-9-evet-mcf-kozlemeny.html

http://index.hu/belfold/2011/03/29/a_ciganyok_sokat_dohanyoznak_es_koran_halnak

http://thecontrarianhungarian.wordpress.com/2011/08/12/open-letter-by-the-hungarian-helsinki-committee-asks-
viktor-orban-and-pal-schmitt-to-condemn-hate/

http://www.romnet.hu/hirek/2011/09/26/megalakult_a_Roma_koordinacios_tanacs

http://www.commmunity.eu/2012/05/13/nem-kernek-a-telepprogrambol-a-batonyterenyei-Romak/

http://fn.hir24.hu/itthon/2012/10/05/matolcsy-leradirozta-a-pedagogus-eletpalyamodellt/

http://index.hu/belfold/2012/10/05/mindenki_akart_senki_se_kapott/

http://index.hu/gazdasag/2013/01/02/varro_laszlo/

http://index.hu/belfold/2013/01/11/kaoszhoz_vezetett_az_allamositas_egy_budai_gimnaziumban/

http://szolnokinaplo.hu/2013/01/16/ezer-roma-no-kepzese-indul-el-orszagosan/

http://index.hu/gazdasag/2013/02/05/tamop-ugy

http://index.hu/gazdasag/2013/02/05/tamop-ugy/

http://index.hu/belfold/2013/02/22/hiaba_kerultek_egy_kezbe_az_iskolak_maradnak_a_regi_korzetek/

http://index.hu/gazdasag/2013/03/18/ujabb_eu-palyazat_ami_egy_napot_elt_meg/

http://www.hirado.hu/Hirek/2012/03/20/15/Civilek_tiltakoztak_a_Pesty_Fekete_Doboz_adasa_ellen.aspx

Governmental news items

http://www.nfu.hu/uj_palyazati_lehetoseg_a_nyugat_dunantuli_nevelesi_intezmenyek_fejlesztesere (new
application possibility for developing the Western Trans-Danubian educational institutions)

http://www.nfu.hu/uj_palyazatok_a_tanoda_tipusu_programok_tamogatasara (new tenders for supporting the
programmes of extra-curricular afternoon schools)

http://www.nefmi.gov.hu/miniszterium/2010/tovabbra-is

http://www.emet.gov.hu/tarsadalmi-felzarkozas-szocialis-kohezio-igazgatosag/utravalo-macika/dontes-utravalo-macika

C
iv

il
So

ci
et

y
M

on
it

or
in

g

122

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

http://www.kormany.hu/hu/emberi-eroforrasok-miniszteriuma/tarsadalmi-felzarkozasert-felelos-allamtitkarsag/
hirek/kiboviti-a-kormany-a-szocialis-foldprogramot

http://www.nfu.hu/doc/3293

http://www.nfu.hu/doc/3347

http://www.nfu.hu/modosult_a_nepegeszsegugyi_kommunikacio_fejlesztese_erdekeben_kiirt_kiemelt_projekt_
dokumentacioja2

http://www.kisebbsegiombudsman.hu/hir-706-velemeny-keszulo-nemzetisegi-torveny.html

http://www.obh.hu/allam/aktualis/htm/kozlemeny20120429.htm

http://www.obh.hu/allam/aktualis/htm/kozlemeny20121106_3.htm

http://www.parlament.hu/naplo39/239/n239_0032.htm

http://www.kormany.hu/hu/belugyminiszterium/hirek/a-belugyminiszterium-felulvizsgalta-a-nemzeti-tarsadalmi-
felzarkozasi-strategia-intezkedesi-tervet-kozlemeny

www.obh.hu/allam/aktualis/htm/kozlemeny20120415.htm

www.obh.hu/allam/aktualis/htm/kozlemeny20120515_3.htm

http://emberkereskedelem.kormany.hu/sziget-fesztival-2012-emberkereskedelem-elleni-kuzdelem-civil-sator-2012-
augusztus-8-12

http://Romagov.kormany.hu/uj-monitoring-rendszer-a-tarsadalmi-felzarkozas-teruleten-ulesezett-a-Roma-
koordinacios-tanacs

http://www.emet.gov.hu/taf-szockohezio/ipr-2012/kihirdetesre-kerult

http://www.kormany.hu/hu/belugyminiszterium/kozfoglalkoztatasi-helyettes-allamtitkarsag/hirek/papp-karoly-a-
feltetelek-rendelkezesre-allnak

http://www.tkki.hu/page.php?pid=297

http://www.tkki.hu/page.php?pid=296

http://www.tkki.hu/page.php?pid=316

http://www.obh.hu/allam/aktualis/htm/kozlemeny20121002_3.htm

123

h
u

n
g

a
ry

ANNEX

Methodology

The compilation of the partial report was based on a combination of methods.

Document review

The review of the past year’s processes regarding the changes in policies and the legal framework was car-
ried out mainly based on document review. Besides the National Roma Inclusion Strategy (its official title is
National Social Inclusion Strategy – Extreme Poverty, Child Poverty, the Roma – (2011–2020), referred to as
NRIS, NSIS or Strategy) and its contextualizing documents and annexes, other strategies, reports and news
items were included in the analysis. All resources are indicated in footnotes.

Interviews

Besides the document review, the experts conducted interviews with the main stakeholders in order to
receive answers to the specific questions listed in the Template for the Civil society monitoring report, and
to reflect on the main challenges of the implementation of the Strategy. Therefore, several national author-
ities and ministries, the Equality Body, the National Roma Self-Government, the Türr István Training and
Research Institute (the recently established key stakeholder) and players connected with the monitoring
process were interviewed either in person, on the telephone or in writing. We had difficulties in getting the
National Contact Point (the State Secretariat responsible for the implementation of the NRIS) to answer our
questions, and finally in February 2013 we received answers to selected questions in writing.

Besides that, Partners Hungary Foundation (PHF) interviewed several Romani leaders from the countryside
about the implementation of the strategy, and included their opinions in the report.

The citizen consultation

The third method was citizen consultation focusing on four issues that were the focus of the report. The
first consultation was held in Budapest in the second half of November 2012, the second in February 2013
in Pécs and the third one in March 2013 in Miskolc.

The citizen consultation is a method to bring together citizens and discuss important issues which affect
the entire society. The goal of the consultation is to share information, confront and exchange opinions,
and to formulate recommendations about the given topic. The methodology was developed in the Euro-
pean Citizens’ Consultation (ECC) project started in 2006 by the European Union in cooperation with the
King Baudouin Foundation. ECC was the largest project of the European Commission’s Plan D. Partners
Hungary Foundation was the Hungarian implementer of the ECC programme.416

Since 2006, PHF has been using citizen consultations in various programmes in order to involve citizens
into the decision making processes.

416	 Available at: http://ecc.european-citizens-consultations.eu/69.0.html (accessed: 7 January 2013).

C
iv

il
So

ci
et

y
M

on
it

or
in

g

124

DECADE OF

ROMA
INCLUSION
2 0 0 5 - 2 0 1 5

In the first consultation of the Civil society monitoring report project, there were 29 representatives of
NGOs, minority governments and local institutions representing 21 different organisations from all over
Hungary. Nine representatives of the consortium were also present. At the second meeting, six representa-
tives of the consortium and 56 representatives of NGOs, minority governments and local institutions were
present from the South-West regions; at the third one, five representatives from the consortium and 35
representatives of NGOs, minority governments and local institutions took part.

They had a discussion about the implementation of the strategy and the first results of the analyses pre-
pared by the consortium members. During the discussion, the consultation had a special structure in order
to collect feedback on the implementation of the strategy (grouped into thematic questions) and also to
formulate recommendations.

