


ÖSSZEURÓPAI ROMA STRATÉGIA

Készítették:

Dr. Furmanné Dr. Pankucsi Márta
Dr. Szabó-Tóth Kinga

Közreműködők:

Gyukits György
Dr. Horváth Zita
Dr. Tóth Péter
Török Zsuzsanna

Miskolci Egyetem BTK
2011. május

TARTALOM

Előszó	3
I. Bevezetés	5
II. A Stratégia indokoltsága, alapjai, elvei, céljai	6
II. 1. A Stratégia indokoltsága	6
II. 2. A Stratégia alapjai, elvei	8
II. 3. A Stratégia céljai, eszközei	9
III. Stratégiai területek, feladatok	10
III. 1. Gazdaság	11
III. 2. Oktatás	16
<i>III. 2. 1. Etnikai szempontok az oktatásban</i>	17
<i>III. 2. 2. Szociális szempontok az oktatásban</i>	17
<i>III. 2. 3. Kulturális szempontok az oktatásban</i>	18
<i>III. 2. 4. Sikeres iskolakezdés</i>	19
<i>III. 2. 5. Felnőttképzés</i>	20
<i>III. 2. 6. A pedagógusok felkészítése</i>	21
<i>III. 2. 7. A szakemberek felkészítése</i>	21
III. 3. Egészség, mint testi, lelki és szociális jólét	21
<i>III. 3. 1. A romák egészségi állapota javításának területei</i>	22
<i>III. 3. 1. 1. Kutatás</i>	22
<i>III. 3. 1. 2. Közegészségügy</i>	22
<i>III. 3. 1. 3. Egészségfejlesztés</i>	23
<i>III. 3. 1. 4. Egészséges táplálkozás</i>	23
<i>III. 3. 1. 5. Testmozgás</i>	23
<i>III. 3. 1. 6. Káros szenvedélyek elleni küzdelem</i>	23
<i>III. 3. 1. 7. Mentális egészség</i>	24
<i>III. 3. 1. 8. Szociális jólét</i>	25
III. 4. Lakhatás	26
IV. Az Összeurópai Roma Stratégia intézményrendszere	28
V. Kitekintés: „Jó gyakorlatok” Európában	30
V. 1. Gazdaság	30
V. 2. Oktatás	31
V. 3. Egészség	31
V. 4. Lakhatás	32
Irodalom	34
Melléklet	36

Előszó

Az Összeurópai Roma Stratégia elkészítését a Borsod-Abaúj-Zemplén Megyei Önkormányzat (Dr. Mengyi Roland elnök) kezdeményezésére az Európai Régiók Gyűlése (AER) emnyője alatt készítette el a Miskolc Egyetem Bölcsészettudományi Karának szakértőiből álló munkacsoportja, a Megyei Önkormányzat, valamint a Borsod-Abaúj-Zemplén megyei területi Cigány Kisebbségi Önkormányzat delegáltjainak (Barna Attila elnök) bevonásával.

A Stratégia elkészítését széleskörű egyeztetés előzte meg, mely egyeztetéseken jelen voltak - és ötleteikkel, tanácsaikkal hozzájárultak annak elkészítéséhez - (a fent említettekén túl) a Nemzeti és Etnikai Összkulturáért Szociális Szövetkezet képviselői (Horváth Zsolt elnök), Miskolc Megyei Jogú Város Önkormányzat Cigány Kisebbségi Önkormányzata (Várad Gábor elnök), a Romano Teatro Kulturális Egyesület delegáltjai, Farkas Félix, a Megyei Közgyűlés tagja, a Kisebbségi Bizottság elnöke, Lakatos Attila borsodi cigányvajda valamint Horváth József, a Miskolci Roma Integrációs Műhely vezetője.

Köszönettel tartozunk a KIM Társadalmi Felzárkóztatásért Felelős Államtitkárságának, a strasbourgi Európai Romák és Utazók Fórum (ERTF) elnökének, a törökországi EDROM (Edirne Roman Derneği) elnökének, az Európai Régiók Gyűlése (AER) 2. és 3. Bizottságok tagjainak és az AER Büro tagjainak, mely szervezetek Stratégiánkat észrevételezték.

A Stratégia kidolgozásakor szem előtt tartottuk „A nemzeti romaintegrációs stratégiák uniós keretrendszere 2020-ig” című Európai Bizottsági Közleményt, mely szerint „a nemzeti, regionális és helyi integrációs politikák egyértelműen, és specifikusan összepontosítsanak a romákra és a romák szükségleteivel konkrét intézkedések révén foglalkozzanak” (p. 4.). 2011. május 19-én, Brüsszelben a szociális, a foglalkoztatási és a társadalmi összetartozásért felelős miniszterek megtárgyalták az előbbi dokumentumot és Tanácsi következtetés született a témában¹ (ez utóbbi dokumentumot is figyelembe vettük az anyag elkészítésekor).

Az Európai Roma Platform első találkozásán, Prágában 2009. április 24-én 10 közös alapelvet határoztak meg a roma integráció hatékony megvalósítására („Vademecum. The 10 Common Basic Principles on Roma Inclusion” című dokumentum), mely elveket jelen dokumentum elkészítésekor is irányadónak tekintettünk. Ezek az elvek a következők:

1. Konstruktív, pragmatikus és diszkrimináció-mentes szakpolitikák
2. Explicit, de nem kizárólagos célzással
3. Interkulturális megközelítés
4. Cél a romák teljeskörű társadalmi integrációja
5. A gender szempontok érvényesítése
6. A tényeken alapuló szakpolitikák átültetése
7. Közösségi eszközök használata
8. Regionális és helyi önkormányzatok bevonása
9. A civil társadalom részvétele
10. A romák aktív részvétele

¹ AN EU Framework for National Roma Integration Strategies UP TO 2020. COUNCIL CONCLUSIONS. Brussels, 24. 05. 2011.

A fentieken túl figyelembe vettük az egyéb uniós dokumentumokban megfogalmazott elvárásokat (az Európai Parlament, az Európai Tanács dokumentumai és az Európai Bizottság által kiadott dokumentumok formájában).

Az Összeurópai Roma Stratégia nyomán készült akciótervet az AER 2. és AER 3. Bizottság egyhangúlag elfogadta, majd szeptember 29-én Brüsszelben az AER Büro ülésén szintén elfogadásra került. 2011. november végén az AER Közgyűlése fogja megtárgyalni.

I. Bevezetés

Az ezredforduló óta eltelt évtized történései világszerte azt mutatják, hogy nem sikerült megvalósítani a különböző etnikai csoportok és nemzetek békés, feszültségmentes, konfliktusok nélküli együttélését. A világon végigsöprő gazdasági válság, a politikai válságok és a súlyos társadalmi gondok gyakran felerősítik az etnikai, nemzeti feszültségeket, illetve etnicizálják, nemzetek közötti problémává transzformálják az alapvetően más okokkal magyarázható gondokat. Európa népeinek kohézióját, az európai országok társadalmainak integrációját is nehezítik etnikai, nemzetiségi jellegű feszültségek. Ezek közül kiemelkedik - részben a gondok komplexitása és súlya miatt, részben transznacionális jellege miatt - a romák² és más népcsoportok együttélése.

Látszólag a roma kérdés nagyon eltérően érinti Európa országait. Egészen más a helyzet ott, ahol 3 % feletti a roma lakosság aránya, mint ahol 0,5 % alatti, illetve ahol hagyományosan nincs is roma lakosság (lásd ehhez a mellékletben lévő táblázatot). Kiinduló feltételezésünk mégis az, *hogy a roma ügy egész Európa közös, kiemelt fontosságú ügye, valamennyi államot vagy aktuálisan, vagy potenciálisan jelentősen érintő ügy.* Feltételezésünk részben történelmi tényeken, részben a jelen tendenciáiból jól prognosztizálható jövőbeli helyzet előrejelzésén alapul.

A „roma” egy olyan elnevezés, melyet a romák (is) használnak és általános elfogadott abban az esetben, ha magukat, mint egy etnikai csoportot kívánják megjeleníteni. Etimológiai értelemben a „rom” szó közeli rokonságot mutat a „dom” szóval. A „dom” elnevezést egy India északi részén elterjedt kasztra használják. Nagyon valószínű tehát (bár a ami napig sokan vitatják), hogy ebből a kasztból szakadt ki egy csoport és jutott el Európába.

Hogy ez mikor történt, arra vonatkozóan konkrét adataink nincsenek, a később lejegyzett hagyomány és az európai cigány nyelvek szókincse azonban azt sugallja, hogy a VII. század előtt. A szókincs perzsa, örmény és görög elemei az útvonalat is kijelölik a Balkánig, az arab és török jövevényszavak teljes hiánya pedig egyértelműen arra utal, hogy a cigányok elődei ennek a két hatalomnak még a létrejötte előtt elhagyták azokat a területeket.

A cigányok balkáni jelenléte a XII–XIV. században forrásadatokkal igazolható, amint az is, hogy a XIV. század utolsó harmadában közép-európában, így Magyarországon is feltűntek a csoportjaik. Ezeknek a csoportoknak egy része azonban tovább vándorolt: a XV. század elején bukkannak fel az első cigányokra vonatkozó adatok részint Lengyelországban, részint pedig Nyugat-Európában. Magyarország földrajzi helyzetéből elvileg is következik, hogy a tovább vándorló csoportok érintették az ország területét, de konkrét bizonyosságul is szolgál több olyan feljegyzés, amely szerint Zsigmond német, cseh, horvát, magyar király és német római császár menleveleit mutatták fel egy-egy csoport tagjai. Így jutottak el Németországba, Svájcba, Franciaországba, az Ibériai félszigetre, a Németalföldre, sőt Angliába és Skóciába is. Nyugat-Európában ezeket a szokatlan idegeneket kezdetben érdeklődés övezte, amit csak fokozott, hogy elterjedt róluk: egyiptomi zarándokok (ezt a legendát örzi mind a mai napig az angol nyelvben a *gipsy*, a spanyol nyelvben a *gitano* < egyiptian, azaz 'egyiptomi' nevük).

² A dokumentumban az uniós ajánlásokat (az Európai Parlament, az Európai Tanács dokumentumai és az Európai Bizottság által kiadott dokumentumok) követve, a „roma” kifejezést használjuk mindazon népcsoportokra, melyek többé-kevésbé hasonló kulturális jellemvonásokkal rendelkeznek. A kifejezés magában foglalja a szintó, kalé, cigány és egyéb nomád csoportokat is, akik élhetnek letelepedett vagy vándorló életformát (lásd ehhez: *Roma in Europe: The Implementation of European Union Instruments and Policies for Roma Inclusion – Progress Report 2008-2010*. Brussels, 7. 4. 2010.).

Nemcsak megcsodálták őket, hanem adományokban részesítették, sőt szolgálataikat is igénybe vették. *Az érdeklődést azonban hamar felváltotta a visszautasítás: felsőbb rendeletek tucatjai születtek szinte minden országban, amelyek mintegy törvényen kívüliekké tették a cigányokat, megengedték üldözésüket, sőt az elfogottak kivégzését is. A rendeletek eredményeképpen a csoportok jó része visszafordult és újra a Kárpát-medence területén próbálta a helyét megtalálni.*

A közép-kelet Európa területein maradt (sőt, a Nyugat-Európából valószínűleg visszaűzött) cigány csoportokról a középkorban és a kora újkorban egyre szaporodó forrásanyag beszél. Ezekből a forrásokból megtudjuk, hogy a csoportok vándoroltak és ehhez királyoktól, országos méltóságoktól és földesuraktól kaptak engedélyeket, úgynevezett menleveleket, vagy másképpen úti leveleket. Miután ezek az okmányok a hagyományos cigány életmód fenntartását és folytatását tették lehetővé, tulajdonképpen *kiváltságleveleknek*, azaz *privilegiumoknak* is felfoghatóak.

Ugyanakkor tapasztalható egy állandó törekvés is arra, hogy a környezet elérje a cigányok letelepedését. Elsősorban a birtokosoknak állt ez az érdekében, hiszen a cigányoktól várható szolgáltatásokra és adókra igényt tartottak. Ennek megfelelően ismerünk olyan adományleveleket, amelyekkel birtokosok cigány családokat szereztek meg (nyilván zsellérékként). Az egyes nagyobb cigány csoportok uradalmakhoz, birtokközpontokhoz kapcsolódtak, szolgálataik (legtöbbször a zenélés és a kovácsolás) teljesítése után azonban a környéken szétszóródtak és faluról-falura járva szereztek az élelmüket, tartották el magukat.

Érdekes jelenség, hogy egyes városok olyan módon is igyekeztek befogadni cigányokat, hogy *királyi kiváltságleveleket* szereztek a számukra például adómentességről: tették ezt azért, mert nyilván igényt tartottak a szolgálataikra.

A fentiek alapján is látható, hogy *az, hogy az évszázadokon át vándorló életmódot folytató romák, hol tartózkodtak nagyobb arányban és huzamos ideig, illetve, hogy hol telepedtek le, hol váltak állandó lakosokká, alapvetően a különböző országok államainak és többségi társadalmainak a romákhoz való eltérő viszonyulásán múlt.* Az érintett helyi társadalmak is eltérően reagáltak a roma csoportok megjelenésére. A teljes elzárkózástól, a romák befogadásának teljes elutasításától, azaz kirekesztésüktől kezdve, a gazdasági, munkamegosztási kapcsolatok kialakításán át, az áruk és szolgáltatások rendszeres cseréjén vagy a piaci alapuló kereskedésen, kooperáción át a cigányság beolvadását, asszimilációját lehetővé tevő, azt szorgalmazó viszonyulásig, vagy éppen az identitás megőrzésének tiszteletbe tartásán alapuló egyenrangú partnerként kezelésükig sokféle a viszonyulás volt tapasztalható Európa különböző országaiban és régióiban.

II. A stratégiai indokoltsága, alapjai, elvei, céljai

II. 1. A Stratégia indokoltsága

Az a jelenlegi helyzet, mely először is a roma lakosság egyenlőtlen területi eloszlásában ragadható meg, másodsorban pedig a roma lakosság területileg eltérő társadalmi helyzetében figyelhető meg, a lenyomata a fent vázolt történelmi folyamatoknak. *Vagyis nem természeti okok és nem véletlenek eredménye a jelenlegi eloszlás és a helyzetbeli különbség, hanem az eltérő korábbi politikák, viszonyulások terméke.*

Nem lenne szerencsés ma azokon az országokon számon kérni a romák rosszabb társadalmi helyzetét valamint a többségi társadalom és a romák közötti feszültségeket, ahol éppen a korábbi befogadó, de legalábbis megtűrő viszonyulás miatt a nagyobb arányban élnek romák. Az sem lenne szerencsés, ha a problémák megoldását az érintett országok kizárólagos feladatának, belügyének tartanánk. Nem engedhető meg továbbá, hogy azok az államok és társadalmak, melyek történelmük során lehetetlenítették a romák hozzájuk történő betelepülését, most azokat az országokat vádolnák meg rasszizmussal, xenofóbiával, kirekesztő magatartással, melyek történelmük során éppen hogy befogadták a romákat, vagy legalábbis elfogadták őket, ezért náluk nagyobb arányban élnek és ebből fakadóan a feszültségek és konfliktusok is ott jelentkeznek.

A jelen tendenciáiból világosan kirajzolódik az a jövő, hogy az egységesülő Európában, az Európai Unió tagállamaiban a polgárok szabad áramlásának elve és gyakorlata, azaz a migráció *megváltoztathatja az egyes országokon belüli arányát a roma lakosságnak* (az uniós országok egy jelentős részében az ott tartózkodó romák bevándorlók).

Az emberi jogok általános érvényesülése, az európai országok közötti jogharmonizáció, az egyenlő bánásmód egységes követelménye, valamint a diszkrimináció tilalma felszámolja az országok közötti azon különbségeket, melyek történelmileg az eltérő arányokat kialakították. Ha a romáknak, miként bárki másnak, joguk és lehetőségük lesz Európa bármely részére utazni, vándorolni, és bárhol letelepedni, továbbá bárhol munkát vállalhatnak, bárhol igénybe vehetik az egészségügyi és szociális ellátásokat, bárhol érvényesíthetik az oktatáshoz és a saját kulturális élethez fűződő jogaikat, akkor valószínűsíthető, hogy éppen Európa jobb gazdasági körülményeket biztosító, jobb szociális ellátást nyújtó, és történetesen a jelenleg romák által kisebb arányban lakott országai felé fognak elmozdulni.

Mindezek alapján könnyen belátható, hogy a romák által jelenleg csak alacsony arányban lakott országoknak is az az érdeke, hogy a romák helyzete jelenlegi tartózkodási helyükön, jelenlegi hazájukban javuljon, és sikerüljön helyben elérni a többségi társadalmakkal való feszültségeknek, konfliktusoknak a kezelését, megoldását.

Összeurópai érdek annak elkerülése, hogy egy jelentős létszámú társadalmi csoport leszakadjon a társadalmi többségtől. A leszakadás különösen veszélyessé válna, ha a leszakadók halmozottan hátrányos helyzete összekapcsolódna az etnikai különbözőséggel. Ma Európában a leszakadás reális veszélye az itt élő népek közül a roma etnikai csoport egy részét fenyegeti. Európa gazdasági versenyképességének javítása, a különböző népcsoportok társadalmi kohéziójának erősítése, az itt élő emberek életminőségének javítása egyaránt megköveteli a leszakadás megelőzését, a romák társadalmi integrációjának biztosítását.

A leszakadás és azzal szükségszerűen együtt járó konfliktusok bekövetkezése valamennyi ország gazdaságát, társadalmi békéjét, közbiztonságát, emberi létfeltételeit veszélyeztetné. A negatív folyamatok megállítása érdekében szükséges egy közös stratégia kidolgozása és megvalósítása, mely rendkívül pozitív további eredményeket hozhat.

Fel kell ismernünk, hogy *Európa egyik legsúlyosabb problémájának sikeres kezelését is jelentős mértékben megkönnyítené az összeurópai roma stratégia elfogadása és megvalósítása.* Európa országaira az elöregedés jellemző. A születések aránya csökken, egyre magasabb az átlagos életkor. Ez a folyamat a népesség csökkenéséhez vezet, valamint gazdasági és társadalmi problémákat vet fel. A roma népesség körében - a sajátos

szociokulturális háttérrel összefüggésben - több gyermek születik. Azért is fontos Európa országai számára, hogy a roma lakosság társadalmi integrációja megvalósuljon, mert megfelelő társadalmi kohézió esetén az elöregedésből fakadó gazdasági és társadalmi problémák megoldásához jelentősen hozzájárulhatnának.

A képzett, piaci viszonyok között boldogulni képes roma emberek növelnék a munkaerőt, javulnának a foglalkoztatási mutatók (természetesen ehhez gazdasági élénkítő programok, új munkahelyek is szükségesek). Bármely szakképzetlen, rossz körülmények között élő csoport helyzetének javulása új munkaerőt, új vásárlóerőt, innovációs lehetőségeket jelent. A romák esetében a jelentős létszám, a magas születési arány teszi kiemelt jelentőségűvé a munka világába történő bevonásukat, az erre történő eredményes felkészülést.³

Mindezek célszerűségi, praktikusági érvek. Ezeken túl a döntő ok mégis az, hogy az emberek életminőségének javulását, a legversenyképesebb tudásalapú régióvá válást célul kitűző Európának, az emberi jogokért és az emberi méltóságért mindig és mindenütt fellépő Európának az a másra át nem hárítható kötelessége, hogy államai, népei közösen lépjenek fel a romák emberhez méltó életét. Ellenkező esetben Európa egészének fejlődését veszélyeztetné a jelenlegi tendenciák folytatódása. Egyre nehezebben elviselhető problémák adódnának abból, ha a dinamikusan növekvő arányú roma etnikum tagjai körében nemzedékről nemzedékre bővítetten újratermelődné az alacsony iskolázottság és szakképzetlenség, ennek következtében a tartós munkanélküliség, és ezekkel szoros összefüggésben a szociális gondoskodásra szorulás.

Az európai értékrendünkben meghatározó szerepet betöltő emberi méltóság tisztelete, a gazdasági versenyképesség javulására irányuló érdekünk, a biztonság iránti vágyunk és az európai népek, a különböző társadalmi csoportok és területi egységek kohéziója, integrációja iránti elkötelezettségünk egyaránt azt követeli, hogy alakítsuk ki és valósítsuk meg az összeurópai roma stratégiát.

II. 2. A Stratégia alapjai, elvei

A jó stratégia ismérvei:

1. A jelenlegi helyzet ismeretén, a tények és folyamatok figyelembe vételén alapul,
2. vonzó, kívánatos jövőképet, célkitűzéseket tartalmaz,
3. a jövőkép megvalósítható,
4. az érintettek egyetértésével készül, és együttműködésükkel valósul meg.

Az összeurópai roma stratégia készítését, elfogadását és megvalósítását a kialakult helyzet teszi szükségessé, melynek jellemzője, hogy a romák társadalmi körülményei rosszabbak, mint a többi népcsoporté, továbbá, hogy a romák és a velük együtt élő más etnikai, nemzetiségi hovatartozású népcsoportok közötti gyakoriak a feszültségek és a konfliktusok.

Az a tény, hogy a romák és más népek együtt élnek Európában teljesen természetes, és ez önmagában semmilyen stratégiát, beavatkozást, a romákkal történő megkülönböztetett foglalkozást nem indokolna.

³ 2010. szeptemberében látott napvilágot a Világbank „Roma Inclusion: Az Economic Opportunity for Bulgaria, the Czech Republic, Romania and Serbia” című tanulmánya, mely kimutatta, hogy évi 0,5 milliárd eurós gazdasági előnyöket jelenthetne ezekben az országokban a romák teljes körű munkaerőpiaci inklúziója.

Az Európa országaira jellemző elöregedés és az abból fakadó munkaerő utánpótlási gondok megoldása, az idősekről történő gondoskodás, a gazdasági versenyképesség javítása és a jobb életminőség biztosítása egyaránt olyan összeurópai érdekek, melyek célszerűvé teszik az Összeurópai Roma Stratégia elfogadását.

A rossz helyzet és a feszültségek három tényezővel hozhatók összefüggésbe, melyek gyakran egyszerre és együtt határozzák meg az európai országokban a romák társadalmi helyzetét:

1. A romák különböző csoportjai egy olyan etnikumot képeznek, melybe külső jegyek alapján sorolja be környezetük az egyéneket.
2. A romák a többségi társadalomtól eltérő arányban helyezkednek el a társadalmi egyenlőtlenségek piramisának különböző szintjein. A romák többsége a társadalmi piramis alján, margóján reked, marginalizálódottan, peremhelyzetben, a többséghez képest halmozottan hátrányos körülmények között él.
3. A romák életvitelének mintázata, azaz kultúrájuk számos vonatkozásban különbözik a velük együtt élő többségi társadalométól, mely a mindennapi életben gyakran konfliktusok forrását képezi.

II. 3. A stratégia céljai, eszközei

Stratégiánk célja a romák jelenlegi rossz helyzetének jobbá tétele valamint a roma és nem roma lakosság közötti feszültségek, konfliktusok megelőzése, sikeres feloldása. Ennek érdekében:

1. A roma lakosság participációjával elérni Európa versenyképességének javulását, a foglalkoztatottak arányának növelését, az itt élő emberek életminőségének jobbá válását, a társadalmi kohézió erősödését.
2. A gazdaságban annak elérése, hogy a roma lakosság a többi lakossági csoporttal megegyező arányban vegyen részt a munkamegosztásban, váljon foglalkoztatottá, lehetőleg úgy, hogy a társadalmi hierarchia minden szintjén a többi társadalmi csoporthoz hasonló arányban legyenek jelen. Ennek feltételeit kell biztosítani az oktatásban, a kultúrában, az egészségügyi és szociális szférában, valamint a lakhatás tekintetében.
3. A roma emberek és csoportjaik hátrányos megkülönböztetés nélkül vállalhassák etnikai hovatartozásukat, pozitív identitástudattal rendelkezzenek.
4. A roma emberek és csoportjaik a társadalmi egyenlőtlenségek rendszerében a többségi társadaloméhoz közelítő arányban helyezkedjenek el. Valósuljon meg a felfelé irányuló társadalmi mobilizáció, történjen meg a felemelkedés, felzárkózás, erősödjön meg a roma közép- és felsőosztály, kerüljön minél több roma ember magasabb társadalmi státuszba. Ez más megfogalmazásban azt jelenti, hogy fel kell számolni azt a tarthatatlan helyzetet, hogy a többségi társadalmak egy egyre növekvő létszámú deprivált csoportról kénytelenek gondoskodni, veszélyeztetve a többségi társadalom fejlődését. Mind a többség, mind az érintett roma emberek számára az a kívánatos, ha minél többen válnak önmagukról és családjukról gondoskodni képes polgárokká.

5. A romák történelmének és társadalmi helyzetének sajátosságai egy sajátos roma kultúrát alakítottak ki. A kultúra a mindennapi élet mintázata, melyet az adott csoportra jellemző világértelmezési sémák és viselkedési minták határoznak meg. Vagyis a párkapcsolatok létesítésének, a gyermekvállalásnak, a magántulajdonhoz való viszonynak, a születéshez és a halálhoz kapcsolódó hiedelmeknek, szokásoknak a sajátosságait. De idetartozik a táplálkozási, öltözködési, lakáskultúra, miként a szexuális, gyermeknevelési, munka, egészség és szabadidő eltöltési kultúra. A szociokulturális háttér eltéréséből származó feszültségek, konfliktusok, előítéletek és diszkriminációk felszámolása vagy csökkentése csak az egymás megértésére és megegyezésre irányuló kommunikáció módszerével érhető el. Ennek elindítása, erősítése, megfelelő nyilvánossági terek biztosítása is stratégiai cél.

A célok elérésére csak akkor van esély, *ha az önkéntesen, kényszerek nélkül történik. A participáció* elvének alkalmazása megköveteli mind az érintett romák, mind az érintett többségi társadalom széles körű részvételét és együttműködését. A romák társadalmi integrációjának meghatározó módja az, ha úgy válnak a többségi társadalom részévé, hogy megőrzik pozitív roma identitásukat.

A roma identitás vállalásának szabadsága, önkéntessége megköveteli, hogy az egyéni döntéseket tiszteletben tartva *lehetőséget biztosítsunk a többségi társadalomba történő beolvadásra (asszimilációra), valamint a többségi társadalomtól eltérő identitás elkülönült (szegregált) vállalására és őrzésére.* Nem kényszerítheti a többségi társadalom, illetve az állam, sem egyikre, sem másokra a romákat, és nem ítélni el sem egyik megoldást sem, ha az önkéntesen, szabadon választott.

A romák helyzetének leírására és a kedvező irányú változtatások kijelölésére *eddig használt kategóriák erősen értéktelítetté váltak.* A helyzet javítására, a feszültségek csökkentésére irányuló legjobb szándékból fakadó intézkedések, programok gyakran a megnevezésért vívott játszmák, a negatívnak bélyegzett kategóriákba történő besorolás miatt váltak diszfunkcionálissá.

A mi stratégiánk az olyan - eddig szokásos - kategóriák használata helyett, mint az asszimiláció, szegregáció, integráció, *az önkéntesség elvének feltétlen betartását kezeli prioritásként.*

A kitűzött célok elérésére az önkéntesség és participáció elveinek betartásával tett erőfeszítések megengedhetők, függetlenül attól, hogy az asszimiláció, a szegregáció vagy éppen az integráció fogalma alá lennének besorolhatóak. Stratégiánk szerint minden kényszerítés megengedhetetlen, irányuljon az a romák beolvasztására, elkülönítésére, vagy a roma sajátosság megőrzésével történő bekapcsolódásra.

III. Stratégiai területek, feladatok

A kijelölt célok eléréséhez stratégiai feladatnak minősül a kedvező változás elérése a következő területeken:

- Gazdaság
- Oktatás

- Egészség, mint testi, lelki és szociális jólét
- Lakhatás

III. 1. Gazdaság

Számos kutatás bizonyítja, hogy a magyar illetve az európai munkaerő-piac „szélsőségesen szegmentált”.⁴ Munkához és abból származó rendszeres havi jövedelemhez jelenleg elsősorban – ha nem kizárólag – az jut, akinek korábban is volt ilyen. Aki egyszer segélyezetté válik, annak jó esélye van arra, hogy hosszú távon is a hivatalok ügyfele maradjon.

A munkatevékenység ugyanakkor az emberhez méltó élet része. A munka alkalmat ad képességeink, tehetségünk kibontakoztatásra, gyümölcsöztetésére, továbbá jövedelemforrás, mely törvényesen és önbecsülésünket megalapozó módon biztosítja a megélhetésünkhöz szükséges javakat.

A romák hátrányos munkaerő-piaci helyzetének okai a területi egyenlőtlenség (aprófalvas térségek elszegényedése, gazdaságilag depressziós övezetek nagyarányú roma lakossága); az iskolai végzettségben mutatkozó hátrány; valamint a posztmodern gazdaságban elavultnak számító szakmastruktúra.

Az utóbbi években, évtizedekben, elsősorban Nyugat Európában – jelentősen megnőtt az aktív munkaerőpiaci eszközök alkalmazási gyakorlata (a passzív eszközökről általánosan elfogadott az a vélemény, hogy csökkentik a munkavállalási hajlandóságot illetve konzerválják az adott helyzetet).

Magyarországon az aktív foglalkoztatáspolitikai eszközök hatékonyságát 2005-től monitorizálja az Állami Foglalkoztatási Szolgálat.⁵ Az éves bontásban tárgyalt monitoring jelentésekből az rajzolódik ki, hogy az aktív eszközök közül a leghatékonyabban a képzések és a bértámogatások működnek.

- A képzés

Magas költségvonzatuk ellenére is a legelterjedtebb aktív eszközöknek a képzések tekinthetőek. Sajnos hasznosulásukról meglehetősen vegyes tapasztalatok állnak rendelkezésünkre. Mint azt Heckman (2006) is kiemeli igen meglepő lenne az, ha a tanulás, oktatás területén szerzett súlyos gyermek- illetve fiatalkori hiányokat néhány hónapos felnőttképzésekkel hatékonyan pótolni lehetne. Az általános képzések esetén, mint például az általános iskolai végzettség megszerzése, valóban vitatható a konkrét munkaerő-piaci hasznosulás. Közvetett formában azonban az általános képzés is hasznosulhat, hiszen megteremtí a magasabb szintű, már szakmainak tekinthető képzésekbe való belépés feltételét.

⁴v.ö. Kertesi Gábor (2000): Cigány foglalkoztatás és munkanéküliség a rendszerváltás előtt és után. In Horváth – Landau -Szalai (szerk.): *Cigánynak születni. Tanulmányok, dokumentumok*. Budapest: Aktív Társadalom Alapítvány/Új Mandátum Könyvkiadó. pp-425-471.; Kemény István (szerk.) (2000): *A romák/cigányok és a láthatatlan gazdaság*. Budapest: Osiris-MTA Kisebbségkutató Műhely. Mingione, Enzo (1995): Labour Market Segmentation and Informal Work in Southern Europe. *European Urban and Regional Studies* April 1995. vol. 2. no. 2. 121-143.; Constant, A. – Massey, D.S.(2005): Labor Market Segmentation and the Earnings of German Guestworkers. *Population Research and Policy Review*. 2005 (24). 489-512.

⁵ Éves bontásban lásd http://www.afsz.hu/engine.aspx?page=afsz_stat_fobb_aktiv_eszkozok

Fontos azonban, hogy a munkaerő-piacról kiszorult rétegeknek valós és reális alternatívát kínálj, egymásra épülő képzési modulokból álló, támogatott képzéseket kínáljunk és a képzések során erősítsük motivációjukat. Az általános iskola befejezése után azonnal legyen lehetőség olyan szakma megszerzésére, melynek szükségességét azonos módszerekkel végzett szükségletelemző kutatás támasztja alá. A képzéseknek természetesen fel kell készíteniük a résztvevőket az alkalmazkodásra, az élethosszig tartó tanulás elvének befogadására. A kínált képzéseknek támogatott képzésként kell megvalósulniuk. Az eddigi képzési tapasztalatok azt mutatják, hogy csak abban az esetben várható el a képzésben való részvétel, ha az nem sodorja veszélybe a képzésben résztvevő illetve családja megélhetését. A képzésben való részvételért nyújtott támogatás közelítőleg meg kell egyezzen azzal az összeggel, amit a képzésben potenciálisan részt vevő egyébként a láthatatlan/fekete/szürke gazdaságban vagy alkalmi munkásként az adott időszakban szerezhethetne. További motivációt jelenthet a teljesítményhez kötött ösztöndíj-rendszerű támogatás bevezetése. A képzések indításánál fontos szempont lehet azok időzítése is. A hiányzások elkerülésének legegyszerűbb módja az, ha a képzések a nyári és őszi mezőgazdasági idénymunkák befejeződését követően kerülnek meghirdetésre.

- A foglalkoztatás-támogatás

Támogatott foglalkoztatásra jelenleg is számos példát találunk az Európai Unióban. Ezen programok időben és térben való kiterjesztése szintén megoldást jelenthet akár közép- akár hosszú távon is a veszélyeztetett csoportok munkaerő-piaci helyzetének javításában.

- A közcélú foglalkoztatás

A közcélú foglalkoztatásnak – bár fajlagos költsége megegyezik a bértámogatás típusú eszköz költségével – óriási előnye az, hogy társadalmi hasznosulása mérhető. *Hosszú távú hasznosulása azonban kétséges, hiszen az ilyen típusú munkában résztvevők gyakran olyan feladatokat látnak el, melyek idényjellegűek (parkgondozás, útépités, járdatarakítás) és a munkaerő-piacon valóban hasznosítható készségek fejlesztéséhez csekély mértékben járulnak hozzá. További gondot okoz az, hogy az önkormányzatok sokszor azokat választják ki a közcélú foglalkoztatási programban való részvételre, akiknek egyébként is rosszak a munkába állási esélyeik. A közcélú foglalkoztatás hosszú távú munkaerő-piaci hasznosulását gátolja még az a tényező is, hogy – mint arra a szakemberek felhívják figyelmünket – ez a foglalkoztatási forma tovább merevíti az egyébként is fennálló társadalmi hierarchiát. A közmunka státusa általában alacsony – még akkor is, ha az adott közösségben egyéb munkalehetőség csak elvétve akad – így a kirekesztést még erőteljesebbé teheti.⁶ Véleményünk szerint ezen problémákra megoldást jelenthetne ha a közcélú foglalkoztatást tágabb kontextusban értelmeznénk. Eszerint az országos illetve európai kiemelt projekteknél, állami beruházásoknál szabályozott formában – törvényi eszközök segítségével – biztosítanák a veszélyeztetett rétegek foglalkoztatását.*

- Az álláskeresésben való aktív segítségnyújtás

Az Európai Unió számos országában léteznek programok, melyek aktívan segítik a munkaerő-piaci integrációt illetve reintegrációt. A programok rendszerint moduláris rendszerben működnek, álláskeresésben való segítségnyújtás, személyes tanácsadás és rövid –

⁶ v.ö. Ours, J. C. (2000): Do Active Labor Market Policies Help Unemployed Workers to Find and Keep Regular Jobs? IZA Discussion Paper series, No. 121

egy-két napos – álláskeresési vagy speciális készségek elsajátítását szolgáló tréning szerepel a modulok közt. *Véleményünk szerint olyan, komplex szolgáltatásokat nyújtó intézményrendszer kialakítására lenne szükség, ami a fentebb sorolt aktív eszközöket egyszerre képes alkalmazni, vagyis koordinálja a képzéseket és a közcélú foglalkoztatást, közvetítő szerepet tölt be a támogatott foglalkoztatás szervezésében és aktív segítséget nyújt az álláskeresésben.*

Mindemellett a munka világába történő nagyobb bevonódást célzó stratégia és az aktív munkaerőpiaci eszközök alkalmazása kizárólag akkor lehet sikeres, ha igazodik a meglévő fejlesztési erőforrásokhoz, adottságokhoz. Csak az ilyen programok teremthetik meg a tartós, a megélhetés biztonságos alapját képező munka lehetőségét a jelenleg tartósan munka nélkül lévő roma emberek számára.

Az ipari társadalmak kínálta munkalehetőségek nem bizonyultak vonzóknak a roma emberek számára. Új lehetőséget nyithat *korunk információs társadalma, mely a gazdaság meghatározó ágazatává a szolgáltatásokat teszi.* A hagyományos roma munkamegosztási szerep is a szolgáltatásokhoz kapcsolódott. *Azok a kulturálisan rögzült és átörökített képességek, kompetenciák, melyek beépültek a romák habitusába, most sikeresen gyümölcsöztethetővé válhatnak.* Ehhez lokálisan kell megtalálni azt a tevékenységi, vállalkozási formát, mely olyan árut, szolgáltatást képes előállítani, amire van, vagy megteremthető a fizetőképes piaci kereslet. A kézműves tevékenységek, a kereskedelem, a kulturális és más szolgáltatások új lehetőségeket nyithatnak. Az ezekre a tevékenységekre felkészítő képzések új módon valósulhatnak meg. A legkülönbözőbb okokból sikertelen oktatás és képzés pótlására mindenki által elérhető lehetőséget kínál a digitalizált tudás biztosítása, elsajátításához megfelelő módszerek biztosítása (pl. Digitális Középiskola Miskolcon vagy lehetne ilyen alapon működő digitális szakképző iskolákat is megvalósítani).

A hálózati típusú gazdaság világában a potenciális roma munkaerő munkába állása nagy gazdasági tartalékot képez. A romák körében a tradicionális társadalmakra jellemző módon ma is nagyon erősek a vérségi, rokonsági kötelékek. Ezek a kapcsolati hálózatok erősek, egymás iránti bizalmon alapulnak, egymás támogatására, együttműködésre irányulnak. A romák Európa legnépesebb transznacionális kisebbségét képezik. Az Európa számos országban élő roma közösségek között ma is meglévő kapcsolati hálók megerősítése, felhasználása, a hagyományos kapcsolatok infokommunikációs hálózatokkal történő kiegészítése a versenyképes gazdálkodás hatékony segítője lehet. A felvásárlói, beszállítói, előállítói, értékesítési hálózatok az Európa szerte megtalálható roma közösségekből épülhetnének föl. Korunk gazdaságában a fő meghatározónak a bizalmat tekintik. A roma közösségeket egymáshoz fűző ismeretségi és bizalmi kapcsolatok mintegy társadalmi tőkeként lennének működtethetőek, és konvertálhatóvá válnak gazdasági versenyképességre, materiális tőkére.

Fukuyama (2007) a japán származású amerikai közgazdász a gazdasági, statisztikai adatok elemzésével bizonyította, hogy korunkban a bizalmon alapuló kapcsolatok a gazdaság legfontosabb meghatározói. A roma lakosság körében meglévő bizalmi hálózatot gazdaságilag hasznosíthatóvá kell tenni. Ezek a közösségi kapcsolatok Bourdieu (1978) értelmezése szerint társadalmi tőkét képeznek. A feladat az, hogy kialakítsuk azokat a tőkekonvertációs mechanizmusokat, melyek folyamatosan biztosítják a társadalmi tőkének és a kulturális tőkének a materiális tőkére váltását, konvertálását.

Schultz, a közgazdasági Nobel díj átvételekor a szegénység leküzdésének lehetőségeiről tartott előadást. A Nobel díjat az emberi tőkéről alkotott elméletéért kapta.

Schultz (1983) elméletét adaptálva a romák helyzetének jobbá tételére, integrálásukra, a következő feladatok jelölhetők ki:

A gazdasági versenyképesség javulása az emberi tőkébe történő beruházással érhető el.

Az emberi tőke összetevői:

- az adott területen élő népesség száma,
- a népesség egészségi állapota,
- a népesség iskolai végzettsége,
- a népesség szakképzettsége,
- az innovációra, társadalmi megújulásra való képessége,
- közösségi összetartozása.

A beruházás az emberi tőkébe azt jelenti, hogy a humán infrastruktúrára költött pénzt nem járulékos költségekként számolják el, hanem a legbiztosabb profithozammal járó beruházásnak tekintik.

Így a gyermeknevelés, az egészségfejlesztés és egészségügyi ellátás, az oktatás, a szakképzés, a társadalmi innovációt szolgáló kutatás és fejlesztés, a közösségek megerősítését szolgáló kulturális támogatás költségei olyan állami feladatok, melyek tényleges beruházásnak minősülnek. Ennek a szemléletnek nemcsak egyik vagy másik etnikai illetve társadalmi csoport vonatkozásában, hanem össztársadalmi szinten kellene általánossá válni. A szegények, és a leszakadás, a kívül rekedés által legerősebben veszélyeztetett romák körében ezek az emberi tőkébe történő befektetések különös jelentőségűek. Schultz Nobel díjat kiérdemlő elmélete alapján feltételezhető, hogy minden szülő, a legrosszabb körülmények között élő is jobb sorsot szeretne a gyermekének. Az ő participációjuk eléréséhez meg kell győzni őket arról, hogy az oktatás, a szakképzés a jobb jövő elérésének a célra vezető útja, nem pedig felesleges, kudarcokkal teli időpazarlás.

A megélhetési körülmények azonnali javítására Schultz nyomán mezőgazdasági fejlesztéseket javaslunk, és a mezőgazdaságba történő bevonását a tartós munkanélküli roma családoknak.

Az itt folytatott munkatevékenység könnyen nyomon követhető eredményekkel, sikerekkel jár a munkát végző számára. A szükséges ismeretek viszonylag könnyen elsajátíthatóak. A mezőgazdaságban előállított termékek a megélhetés legelemibb feltételeit biztosítják az érintett családoknak.

A tudásalapú információs társadalom, a poszt-indusztriális társadalom lehetőséget nyújt a korábban kialakult egyenlőtlenségek újra rendezésére, a korábbi hátrányos helyzetekből magasabb társadalmi státuszba kerüléshez. Azok az országok, régiók, társadalmi csoportok, melyek az ipari korszakban nem voltak sikeresek, lemaradtak, most előnyöket szerezhetnek. Megváltoznak a fejlesztési erőforrások, a meghatározó a gazdasági ágazatok és az emberek közötti kapcsolatok jellemző formái. A fejlődés alapvető forrása az ipari társadalomban a materiális tőke és a gépek voltak. A poszt-indusztriális társadalom meghatározó fejlesztési erőforrása a tudás és az információ, a kulturális és társadalmi tőke. A gazdaság meghatározó ágazata az ipari társadalomban az ipar. A poszt-indusztriális társadalomban a szolgáltatások, azon belül a humán szolgáltatások válnak a gazdaság meghatározó területeivé. Az emberek közötti érintkezési viszonyok tipikus formái az ipari társadalomban a szervezetek. A poszt-indusztriális társadalomban a hálózatok válnak dominánssá. A hálózaton a horizontális helyzetű egyének, egységek együttműködésén

alapuló, egymás megértésére és megegyezésre irányuló, kölcsönösen előnyös együttműködéseit értjük.

A roma népességnek az ipari munkába történő bevonása hosszú távon nem bizonyult tömegesen eredményesnek. Materiális tőkével és gépekkel nem rendelkeznek a versenyképességhez elegendő mértékben. A szervezeti hierarchiákban nem jutottak magasabb szintekre. Ez a hátrány most leküzdhető, ha megfelelő tudásra tesznek szert, ha a meglévő helyi tudás felértékelődik és hasznosul. A bizalmon alapuló közösségi kapcsolatok, mint társadalmi tőke, szintén hasznosíthatókká válnak. A hálózati típusú együttműködés lehetőségei jók. A szolgáltatások jelenthetik tehát a mezőgazdaság emellett a másik kitörési pontot. Még a vándorló életforma, a helyhez kötöttség hiánya is hátrányból előnnyé változtatható, ha olyan munkatevékenységgel kapcsolódik össze, mely éppen ezt a mozgékonyt igényli.

Mindezek alapján stratégiai gazdasági feladat:

1. A romák mezőgazdasági tevékenységének támogatása

- Kertműveléshez szükséges eszközök (vetőmagok, szerszámok) és szaktudás biztosítása.
- Háztáji állattartáshoz szükséges eszközök és tudás biztosítása.
- Állami vagy önkormányzati tulajdonban lévő mezőgazdasági művelésre alkalmas földterületek használatának biztosítása roma közösségek számára.
- Környezetbarát és alternatív mezőgazdasági tevékenységek támogatása (bio termelés, gyógynövény-gyűjtés, termelés, feldolgozás, halgazdaság összekapcsolása az árvízvédelmet szolgáló víztározók létesítésével, stb.).

2. Kézműipar, hagyományos mesterségek felélesztése

- A hozzáadott értéket az a helyi tudás, munkaigényes tevékenység biztosítja, mely rendelkezésre áll helyi erőforrásként az érintett roma közösségben.
- Téglavetés és építkezés ebből a környezetbarát, energiatakarékos anyagból.
- A roma népviselet etnodivattá tétele, erre alapuló ruhakészítés, kézműves tevékenység.
- Nád, vessző és más természetes anyagok felhasználásával bútorkészítés.
- Használati tárgyak készítése kézimunka felhasználásával: fából, fémből, bőrből, fazekas termékek előállítás. Népművészek, iparművészek bevonásával, magas hozzáadott értékkel, jól megszervezett értékesítési hálózattal.
- Idegenforgalom, vendéglátás: a hagyományos zenei és tánc kultúrára alapozott, hálózati rendszerben szervezett formában.
- A mezőgazdasági termelés, termékfeldolgozás és értékesítés hálózatának kialakítása minden más típusú termék és szolgáltatás esetében.

3. Szervezési feladatok támogatása

- A helyi közösségek „kulcsembereinek” megtalálása, majd vállalkozói és innovációs készségeik megerősítése.
- A közösségekben motiváció-erősítő programok megvalósítása, mely biztosítja a munkába történő bekapcsolódást és a hosszú távú, folyamatos munkavégzést.
- Szövetkezet és más hálózati típusú munkaszervezetek kialakítása.

- A közcélú támogatott munkavégzésből a piaci típusú gazdálkodásba átmenet biztosítása, ennek ösztönzése, erősítése. Az államilag támogatottból a nonprofiton át a cél a for-profit gazdasági tevékenység belátható időn belüli elérése.
- A közcélú foglalkoztatáshoz, mint átmeneti, rövid távú időszakhoz megfelelő, jól képzett szakemberek biztosítása, akik a szakmai, szervezési feladatok ellátásán túl a mentális és szociális segítségnyújtásra is képesek.
- Speciális jellegű „projekt cégek” működésének támogatása. Ezek a cégek roma és nem roma hátrányos helyzetű munkavállalók hatékony munkavégzését biztosítanak. A cégek hálózati kapcsolatban állnának más cégekkel. Részben munkaszerző, részben munkaerő toborzó, szervező és ellenőrző szerepet töltenének be. Működésükhöz állami, önkormányzati, európai források nyújtanának támogatást. Rendkívül rugalmasan alkalmazkodnak a munkaerőigényekhez, 10-15 fős csoportokban szervezik a munkavállalókat. Egyéni motivációkat, támogatásokat biztosítanak, melyek részben anyagi természetűek: utaztatás, szállás biztosítása, részben életvezetési jellegűek: meghatározott részletekben folyósított munkabér, stb. A már működő modell elterjedéséhez megfelelő jogi és pénzügyi környezet kialakítása szükséges, pl. szolgáltatási minimum árak.
- Helyben előállított termékek helyben történő árusítása. Az előállítás helyén, a termelőtől történő vásárlás gyakorlatának széleskörű kialakítása, ennek támogatása. Részben rendkívül környezetkímélő megoldás, megtakarítja a szállítással járó környezeti ártalmakat, költségeket. Másrészt a roma közösségek fizetőképes keresletét figyelembe vevő alacsonyabb árakon, helyben, megbízható termékek és szolgáltatások vásárlását teszi lehetővé. Jól illeszkedik az őstermelőktől történő vásárlás általános trendjébe. Bizalomerősítő, a kkv szektor vállalkozási tevékenységét erősítő, a szociális hátrányok enyhítését szolgáló megoldás. A roma és nem roma közösségek gyermekétkeztetési, idősgondozási, szociális étkeztetési programjai megrendelőként, vevőként bevonhatóak. A fenntartható fejlődést mind környezeti, mind szociális aspektusból segíti.

III. 2. Oktatás

Az oktatás területét is *három aspektusból* kell megvizsgálni.

Más feladatot jelent a roma kisebbségi oktatás, más feladatot jelent a halmozottan hátrányos helyzetű gyermekek és felnőttek sikeres iskolai előmenetelének és ezáltal a felfelé irányuló társadalmi mobilizációnak (felzárkózásnak) a biztosítása és megint mást az eltérő kulturális háttér figyelembe vételével, a kultúrák közötti megértés és megegyezés megvalósulására irányuló oktatás.

Figyelemmel kell lennünk arra a tényre, hogy korunkban az oktatási rendszer számos országban a társadalmi egyenlőtlenségek nemzedékek közötti átörökítésének az intézményrendszere.

Az oktatás alapfunkciója nem az esélyegyenlőség megteremtése, hanem ellenkezőleg, a családok által a társadalmi egyenlőtlenségek rendszerében elfoglalt helynek az átörökítése gyermekeikre, vagyis a társadalmi egyenlőtlenségek újratermelése és legitimálása. Az oktatás során tanulói teljesítményként minősítik a családból hozott előnyöket és hátrányokat.

A romák esetén az etnikai különbözőséggel összefüggő szocializációs eltérések, a szociális hátrányokkal összefüggő hiányosságok és a kulturális különbségek külön-külön is olyan

hátrányként jelenhetnek meg, melyek nehezítik a sikeres iskolai előmenetelt. *A három sajátosság összekapcsolódása az oktatási rendszer egyenlőtlenségeket újratermelő rendszerében szinte szükségszerűen vezet iskolai kudarchoz, mely később legitim magyarázatként szolgál a szülőkhöz hasonlóan alacsony társadalmi státuszban rekedésre.*

Mindebből következik, hogy a roma gyermekek sikeres iskolai előmenetelének biztosítása, illetve a felnőttek képzése, egész életen át tartó tanulásának ösztönzése külön feladatot jelent, speciális megoldásokat igényel.

III. 2. 1. Etnikai szempontok az oktatásban

- *Európa valamennyi országában biztosítani kell a romák számára az etnikai kisebbségi oktatás jogi, gazdasági és pedagógiai feltételeit.* Ez a jog ugyanúgy megilleti a romákat, ahogy minden más nemzeti és etnikai kisebbséget megillet a nemzeti és etnikai hovatartozásuk szerinti oktatás. Az identitásválasztás szabadságából fakadóan önkéntes alapon, a szülők, illetve az érintettek szabad döntéséhez igazodóan: biztosítani kell a roma kisebbségi oktatást az alapfokú oktatásban, de igény esetén lehetőleg az oktatási rendszer valamennyi szintjén. *A roma kisebbségi oktatás szabályozása, tartalmának meghatározása az érintett közösségek legitim érdekképviseletével egyetértésben határozható meg.* Az oktatás feltételeinek biztosítása annak a központi vagy helyi szervezetnek a feladata, melynek a hatáskörébe tartozik az adott országban a kötelező alapfokú oktatás biztosítása. *A roma etnikai oktatás alapvető feladata a pozitív roma identitás erősítése, megőrzése.* Ehhez a feladathoz igazodóan képezheti az etnikai oktatás részét az anyanyelv (valamely roma nyelv) oktatása, a romák történelmének, kultúrájának oktatása és ápolása.
- *Európa valamennyi országában tilos a romák etnikai alapon történő kirekesztése az oktatásból. Tilos továbbá az etnikai alapon történő elkülönítésük az oktatás során, kivéve az önként választott etnikai kisebbségi oktatást. Tilos bármilyen hátrányos megkülönböztetése a tanulóknak vélt vagy valós etnikai hovatartozásuk alapján.* Diszkriminációnak minősül az oktatásban a roma tanulók kényszerrel történő ösztönzése akár az asszimilációra, akár a szegregációra, akár az integrációra. Nem minősül diszkriminációnak az önként választott asszimilációs, szegregációs vagy integrációs törekvések feltételeinek biztosítása az oktatásban.

III. 2. 2. Szociális szempontok az oktatásban

Figyelemmel arra a tényre, hogy az oktatási rendszer működése során folyamatosan újra termeli a legtöbb országban a társadalmi egyenlőtlenséget, azaz átörökíti a szülő előnyeit, illetve hátrányait gyermekeikre, ennek a folyamatnak a megakasztásához külön beavatkozásra van szükség.

- Mivel a roma családok jelentős része halmozottan hátrányos helyzetű, *a roma gyermekek rossz szociális körülményeinek kompenzálásához külön szociális és pedagógiai programokra van szükség.*
- Külön kihívást jelent a vándorló roma csoportok gyermekeinek iskoláztatása. *Az érintett országok államai kötelesek a vándorló roma családok gyermekei számára is biztosítani a kötelező alapfokú oktatást.*

- Azoknak a roma családoknak az esetében, ahol az iskoláztatás minimális anyagi feltételei is hiányoznak, *kötelező biztosítani az oktatáshoz nélkülözhetetlen anyagi feltételeket.*
- Minden európai országban *biztosítani kell a rászoruló, köztük a rászoruló roma gyermekek sikeres iskolai előmeneteléhez nélkülözhetetlen étkeztést, ruházatot, tanszereket, és szükség szerint az utazási költségeket.*
- Biztosítani kell továbbá, hogy *ösztöndíjak ösztönözzék, kollégiumok segítsék a szociálisan rászoruló, közöttük az érintett roma fiatalok tovább tanulását.*

III. 2. 3. Kulturális szempontok az oktatásban

Értelmezésünk szerint a kultúra az élet mintázata, mindazon értékeknek a tárháza, melyeket az emberiség történelme során megalkotott és megőrzött. Az oktatási rendszer alapfeladata ezeknek az értékeknek az átadása.

A történelem során különböző kultúrák alakultak ki és őrződtek meg. Az európai kultúrának egyik jellemzője a sokszínűség, a különböző nemzeti és etnikai kultúrák együttélése.

- *A roma kultúra része az európai kultúrának. Az oktatási rendszerekben az eddiginél nagyobb súllyal kell megjeleníteni a roma kultúra értékeit, alkotásait, hagyományait. A tanulók interkulturális oktatásának természetes részévé kell tenni, hogy minden tanuló ismerje meg a roma kultúra jellegzetességeit, ahogy a roma tanulók is ismerjék meg a többi nemzet és etnikai csoport kultúráját. Azokban az országokban, ahol magas a roma lakosság aránya, külön feladat tehát azoknak a tudástartalmaknak a kiválasztása a többségi társadalom, a romák és más kisebbségek kulturális örökségéből, melyek a kötelező alapoktatás részét kell, hogy képezzék.*
- *A roma történelem és kultúra sajátossága a szóbeliség dominanciája. Közös európai feladat a romák kultúrájának széleskörű feltárása, rögzítése, digitalizálása és hozzáférhetővé tétele. Ez a program hatékonyan segítheti a pozitív roma identitás kialakulását és a többségi társadalmak negatív roma képének megváltoztatását, előítéleteik csökkentését.*
- *A kultúra a mindennapi élet kultúráját is felöleli, melynek megismerése kiterjedt szociológiai és más társadalomtudományi kutatásokat igényel.*
- *Az eltérő szociokulturális háttérből fakadó konfliktusok megelőzése, illetve sikeres kezelése érdekében be kell építeni az oktatási rendszerekbe olyan modulokat, melyek a különböző kultúrák eltérő viselkedési mintáinak megismerésére, megértésére irányulnak és lehetővé teszik a közösen elfogadható, konszenzuson alapuló viselkedési szabályok kialakítását, betartását és betartatását. Ezek a modulok a roma és nem roma tanulók, a szülők és pedagógusok, a véleményformálók és a média részvételével válhatnak sikeressé, vagyis a legszélesebb társadalmi nyilvánosság bevonásával szükséges elindítani az egymás megértésére és megegyezésre irányuló diskurzust az elvárható és megvalósítható viselkedési mintákról.*

A mai európai társadalmakban az egyének és csoportjaik társadalmi státuszát együttesen határozza meg a rendelkezésükre álló materiális tőke, a kulturális tőke és a társadalmi tőke.

Jelenleg Európában a romák jelentős részének a gazdasági helyzete rossz, kevés materiális tőkével rendelkeznek. Ebben a helyzetben különösen fontos, hogy a kulturális és társadalmi tőkéjük akkumulálása megtörténjen. Mivel a tőkék egymásra átválthatóak, ezért *minél szegényebb egy csoport vagy egyén materiális tőkében, annál fontosabb, hogy felismerje, gyűjtse és kamatoztassa a kulturális, valamint a társadalmi tőkéjét.*

A kulturális tőke akkumulálásának a romák esetében is két fő csatornája van. *A kulturális tőke akkumulálásának egyik lehetősége: a romák meglévő képességeinek, készségeinek, tudásuknak kulturális tőkeként történő felismerése és felismertetése.* Az autentikus roma zene- és táncművészet, az irodalom és képzőművészet, a kézművességben való jártasság, a hagyományos roma mesterségek művelése során megszerzett képességek, készségek, kompetenciák, a sokféle helyi tudás (gyógynövények ismerete, ló kereskedelem, vályogvetés, stb.), az öltözködési kultúra sajátosságai, csupa olyan érték, melyek felismerése, megbecsülése és hasznosítása alkalmat adhat ezeknek a materiális tőkévé konvertálására, a versenyképes gazdasági pozíció elérésére.

Az alacsony társadalmi státuszba kerülés és ott rekedés általános oka, vagy legalábbis magyarázata a modern társadalmakban az alacsony iskolai végzettség, a szakképzetlenség, vagy a nem piacképes szakmával rendelkezés. *A roma lakosság magasabb iskolai végzettséghez, piacképes szakmához jutása olyan lépcsőfok, mely a tartós munkanélküliségből való kilépésnek, a jobb lakáskörülmények közé jutásnak, a szociális gondoskodásra szorulás helyett az önmagukról és családjairól gondoskodni tudó polgári létnek az elengedhetetlen feltétele.* Ha sikerrel akarunk tenni valamit a romák magasabb iskolai végzettséghez jutásáért, a felemelkedés esélyének megszerzéséért, akkor szembesülnünk kell azzal a ténnyel, hogy a leszakadó roma családok gyermekei az iskola világával történő első találkozásukkor rendszerint kudarcélményeket szereznek.

III. 2. 4. Sikeres iskolakezdés

Sikeressé kell tenni a roma gyermekek iskolakezdését.

Az iskola világtól és az odajáró gyermekek többségétől eltérő szociokulturális környezetből érkező gyermekek idegennek érzik ott magukat, sikerek helyett kudarcok érik őket. Családjukból eleve nem hoznak olyan motivációkat, mely fontossá tenné szemükben az iskolai előmenetelt. Az első találkozás pozitív élménye kellene, hogy megteremtse a motiváltságot az iskolába járásra és a tanulás iránt. *Olyan oktatást kell biztosítani a roma gyermekek számára, mely sikerélményekkel erősíti motiváltságukat a tanulás, az iskolai előmenetel, a továbbtanulás iránt.*

Meg kell találni azokat a pedagógiai módszereket, melyek a roma gyermekek szociokulturális hátteréhez, illetve egyéni képességeikhez, készségeikhez igazodóan olyan tevékenységet biztosítanak számukra, melyekben sikeresek, melyek pozitív identitástudatukat erősítik, megszerettetik az iskolába járást.

A sikeres iskolakezdésre történő felkészítésben az óvodáknak is kulcsszerepe van. Számos, a témában készült tanulmány is kimutatta, hogy a roma gyerekek iskolai kudarcainak egyik oka az óvodáztatás elmaradása, illetve a rövid ideig tartó óvodáztatás (Babusik, 2003; Pik, 2001; Havas, 2004; Szabó-Tóth, 2007). A gond azonban az, hogy sok településen nincsen óvoda és iskola nem lévén, napközi sem. Megoldás lehetne a családi napközis rendszerének kiterjesztése, mely amellet, hogy álláslehetőséget teremtene helyben sokgyerekes anyáknak, segíthetné az anyák munka-erőpiaci esélyeinek javítását. Másik megoldásként felmerülhet a szociális napközi – Romániában a Hunyad megyei Déva városában Bőjte Csaba szerzetes által megtervezett és működtetett – rendszerének magyarországi bevezetése. A szociális napközi a gyermekek délutáni ellátásában, a tanulásban, a szabadidős tevékenységek szervezésében vállal kiemelkedő szerepet. Segítségével megtámogathatók az ideiglenesen

bajba került családok és megelőzhető, hogy az ilyen családból származó gyerekek állami gondoskodásba kerüljenek.

A sportteljesítmények, a művészeti alkotások befogadása, a gyermekkorra általánosan jellemző zenei, tánc, festési és más tevékenységek kiemelt szerepet játszhatnak az iskolai sikerekben.

Csak a sikeres, pozitív visszajelzésekben részesülő, az iskola világában magát otthon érző gyermekkel sajátítható el sikeresen az a tárgyhasználati és viselkedési szabályrendszer, mely erőfeszítést igényel tőle, és a sikeres oktatásnak feltétele.

A sikeres iskolakezdés után folyamatosan szükség lehet olyan megerősítésekre, olyan *kiegészítő iskolán kívüli programokra*, melyek *az etnikai, a szociális vagy a kulturális különbségeknek az esetleg iskolai hátrányként történő megjelenését kompenzálják*. Erre szolgálhatnak a mentori rendszerek, a kollégiumok, a tanodák és más kiegészítő csatornák. Ezek egyrészt megadhatják az iskolai sikerességhez azt, amit a középosztálybeli, többségi társadalomhoz tartozó gyermeknek a családja megad: pl. tehetséggondozási formák, korrepetálás, kulturális intézmények szolgáltatásainak rendszeres igénybe vétele (színházak, múzeumok, stb.), illetve a társadalmi kohéziót erősítő közösségi élmények mind a saját etnikai csoporton belül, mind a környező többségi társadalom és más kisebbségek csoportjaival.

A fentiek mellett az oktatás minden szintjén szükséges a roma (és nem roma) gyerekek számára nemcsak jogaik, de kötelezettségeik megtaníttatása is annak érdekében, hogy társadalmi integrációjuk sikeres legyen.

III. 2. 5. Felnőttképzés

A kedvezőbb munkaerő-piaci pozíció elérése, a vállalkozóvá válás, vagy az egész életen át tartó tanulás általános követelménye sokakat készítet arra, hogy felnőttként kapcsolódjanak be különböző oktatási, szakképzési oktatási programokba. A romák körében sajnálatosan gyakori alacsony társadalmi státusz, ez körükben különösen fontossá teszi a bekapcsolódást a felnőttképzésbe, hiszen ez adhat esélyt az intragenerációs mobilizációra.

Ezeknek a képzéseknek a kognitív tartalmak átadása és a gyakorlati szakmai képzés mellett fontos elemét kell, hogy képezze a megfelelő attitűdök kialakítása, a motiváltság erősítése.

Akik sem saját életükben nem tapasztalták meg, sem környezetükben nem látták azt a mintát, mely szerint az életben való boldoguláshoz, a jobb életkörülményekhez vezető hatékony út a tanulás, a képzés, azoknak szükségük van a tanuláshoz való pozitív viszonyulás megerősítésére.

A nehézségek vállalása, a jelentős teljesítmény elvárása, a mindennapitól eltérő tevékenységi struktúra és rend elfogadása csak úgy történhet meg, ha pozitív attitűddel, motiváltan akarnak részesei lenni az oktatásnak.

Külön gondot kell fordítani az előítéletek leküzdésére, az előítéletes megnyilvánulások kizárására. Számos jó módszer áll rendelkezésre, melyek közkinccsé tétele, elterjesztése és hasznosítása a sikeres képzések záloga.

III. 2. 6. A pedagógusok felkészítése

A pedagógusok képzésének részévé kell tenni a roma etnikai hovatartozású, a szociálisan hátrányos helyzetű és az eltérő kulturális közegből érkező tanulók sikeres oktatásnak módszereit. Össze kell gyűjteni, tananyaggá kell fejleszteni, hozzáférhetővé kell tenni és az intézményi képzésekbe be kell építeni a szükséges elméleti és gyakorlati ismereteket. A graduális pedagógusképzés mellett a posztgraduális képzésekbe, pedagógusok szakmai továbbképzésébe, a különböző szakszolgálatok működésébe is be kell építeni olyan modulokat, amelyek a roma tanulók sikeres iskolai előmenetelének segítésére készítik föl a pedagógusokat. Emellett érdemes lenne referencia- és bázisiskolákat is létrehozni azzal a céllal, hogy a „jó pedagógiai gyakorlatokat” mások - elsősorban leendő pedagógusok – is megismerhessék. Ezek az iskolák szolgálhatnak gyakorlóterepként a tanárképzésben részt vevő hallgatók számára.

III. 2. 7. A szakemberek felkészítése

Az oktatásra hárul az a feladat is, hogy az élet legkülönbözőbb területein a munkájuk során romákkal is foglalkozó szakembereket felkészítse az előítéletektől mentes, egyenlő bánásmódban részesítő és sikeres szakmai tevékenységre. Ezekbe a képzésekbe az egészségügyi dolgozóktól az igazgatás szereplőin át a rendvédelmi hatóságok tagjaiig sok szakterület bele tartozik.

III. 3. Egészség, mit testi, lelki és szociális jólét

Az egészségi állapot kérdésének tárgyalásánál a WHO megfogalmazását tekintjük kiindulási alapnak, mely szerint: az egészség testi, lelki és szociális jólét.

A romák egészségi állapotára vonatkozó eddigi kutatások adatai azt mutatják, hogy rövidebb várható élettartamra, súlyosabb és több betegsége számíthatnak életük során, magasabb körökben az elkerülhető halálokok aránya. Lényegében az összes egészségi állapot mutató tekintetében szakadékszerű különbség a társadalom egészéhez képest, de a romákéhoz hasonló szociális körülmények között élők tekintetében már más a helyzet (Babusik, 2002; Gyukits, 2001; Puporka, 1998).

Közismert, hogy az egészségi állapot alakításában a külső környezeti hatások, a társadalmi tényezők valamint az egyéni életvitel jóval nagyobb szerepet játszik, mint az egészségügyi intézmények működése. *Ezzel együtt természetesen mindent meg kell tenni annak érdekében, hogy az egészségügyi ellátás ugyanolyan formában elérhető legyen a romák, mint bárki más számára.* A hátrányos megkülönböztetés tilalmának, az esélyegyenlőség biztosításának az egészségügyben különösen fontos eleget tenni (Neményi, 1998). Hangsúlyt kell fektetni a nyílt diszkrimináció mellett a megkülönböztetés látens formáira is, mint például arra, - amit nemzetközi vizsgálatok bizonyítanak -, hogy a hátrányos helyzetű, és/vagy alacsony iskolai végzettségű csoportok tagjaival rövidebb ideig foglalkozik az egészségügyi személyzet (Helman, 2000).

Végül, mivel a gyógyszerhez való hozzájutás kérdése rendkívül súlyos probléma (Gyukits, 2001) a szegény népesség körében (márpedig a szegények között a romák felülreprezentáltak), ezért erre a területre különös figyelmet kell fordítani. Ehhez a kérdéskörhöz tartozik a családtervezés tudatossá tétele. Nagyon súlyos következményei lehetnek a fiatalok abortuszának, ezért erre a korcsoportra különösen oda kell figyelni. *Itt támaszkodni kell egészségügyi hálózatra (hazánkban a védőnői hálózatra, mivel a védőnőknek közvetlen kapcsolatuk van a családokkal, ezért a védőnő koordináló szerepet is betölthet a fogamzásgátlás terén).*

III. 3. 1. A romák egészségi állapota javításának területei

III. 3. 1. 1. Kutatás

Ahhoz, hogy hatékony javulást lehessen elérni a romák egészségi állapotában, az egészségi állapotuk alakulásának rendszeres felmérése szükséges, ezért:

- Egyrészt a nemzetközi és országos egészségi-állapotfelmérések során kérdezni kell az etnikai hovatartozást, ezen adatok elemzése alapján alapvető ismerteket kaphatunk a romák egészségi állapot mutatóiról (ilyen pl. Hungarostudy amelyet a SOTE végez),
- másrészt az egyes egészségfejlesztési programok során szükség van a program által megcélzott népesség (ez lehet egy falusi un. cigánytelep, vagy városi slum lakossága) helyzetfelmérő vizsgálatára, valamint a megvalósított egészségfejlesztő programok hatékonyságát monitorozó kutatások végzésére.

Fentiek alapján, de számos egészségpszichológia kutatás szerint is (Helman 2000) a romák szociális helyzetének javulása közvetlenül eredményezhet egészségállapot javulást, főleg a foglalkoztatás javulása által. Ez utóbbi a családi a jövedelem növekedését jelenti, így több jut élelmiszerre, gyógyszerre stb. Az iskolai végzettségi mutatók emelkedésétől lehet még az egészségi állapotban javulást remélni (természetesen hosszabb távon), ez utóbbi esetben azért, mert itt olyan készségekre és képességekre tesznek szert, amelyek alapfeltételei az egészségtudatos magatartásnak (pl. biológiai ismeretek elsajátítása révén).

III. 3. 1. 2. Közegészségügy

A legrosszabb szociális helyzetben lévő romák többsége városi slumokban, és falusi gettó-szerű telepeken él, gyakran igen rossz közegészségügyi körülmények között. Kiemelt feladat, az ilyen körülmények között élő népesség közegészségügyi helyzetének folyamatos monitorozása, és a szükséges beavatkozások megtétele, különös tekintettel a tbc-re (Gyukits, 2002). Nagyon fontos a nemzeti közegészségügyi szolgálatok mellett e betegségek szociális hátterével is törődni (pl. ugyancsak a tbc), hogy a rendelkezésre álló erőforrások - segélyek, támogatások - tényleg elérhetőek legyenek a betegek, és veszélyeztetettek számára. Ez a szociális munkások feladata, ezért szükséges az egészségügy ezen területén (is) a szociális munka erősítése.

III. 3. 1. 3. Egészségfejlesztés

Az egészségi állapot javításának leghatékonyabb módja az egészségfejlesztés, a prevenció. Az életfeltételek javításán túl, az életvitel kedvező irányú változtatása is lényeges feladat. Ugyancsak fontos feladat kórházi ellátásuk után utógondozásuk nyomon követése, hangsúlyossá tétele.

III. 3. 1. 4. Egészséges táplálkozás

Ehhez szükség van olyan anyagi eszközökre, melyek lehetővé teszik a rendszeres, megfelelő mennyiségű és összetételű, egészséges étel megvásárlását. El kell érni, hogy ne éhezzen egyetlen (roma) gyermek sem. De szükséges a táplálkozási szokások átalakítása is, mely ugyanolyan anyagi feltételek mellett az egészséges táplálékok vásárlását és fogyasztását preferálja. Az iskolai étkeztetésen át, a média ízlést formáló hatásának kihasználásáig számos eszköz és módszer alkalmazható. A stratégia része lehet, hogy a szociális ellátásra szoruló családok – köztük a roma családok - esetében alkalmazható legyen a segítségnyújtásnak az a természetbeni juttatásként megvalósuló formája, mely a gyermekek, és várandós nők számára egészséges táplálkozást biztosít.

III. 3. 1. 5. Testmozgás

Az egészséges mozgás szintén olyan cél, mely a jobb egészségi állapot elérését, az egészség megővését segíti és a gyermekek, fiatalok körében kiemelten fontos.

Korábban láttuk, hogy a testmozgás, a sport a sikerélményhez jutásnak, a pozitív identitás kialakulásának is fontos terepe. *Szorgalmazzuk Európa országaiban olyan sportklubok hálózatának kiépítését, melyek kiemelt célként roma fiatalok sportolására nyújtanak lehetőséget.* Ez nem korlátozhatja az integrált sporttevékenységet. Ahogy a legtöbb nemzet és etnikai csoport teszi, *a romák is beépítetik etnikai identitásukba a sportsikereket.* Emellett rövidtávon megfogalmazható cél, hogy azon településeken, illetve azon iskolákban, ahol ez még hiányzik, épüljenek tornacsarnokok, melyek lehetővé tennék (rövidtávon is) a testmozgást, sportolást, valamint a szabadidő eltöltésére megfelelő terepet biztosítani.

III. 3. 1. 6. Káros szenvedélyek elleni küzdelem

Az egészségmegőrzéshez fontos az egészségkárosító szokások, szenvedélyek háttérbe szorítása, és kialakulásuk megelőzése. *A drog, az alkohol, a dohányzás, a gyógyszerek szükségtelen mértékű fogyasztása és más egészségkárosító szokások leküzdése a fiatalok, és a gyermeket váró anyák vonatkozásában kiemelt prioritást érdemlő stratégiai feladat.* Tudjuk, hogy ezek az egészségkárosító szokások könnyen deviáns magatartásokká válhatnak. Azt is tudjuk, hogy háttérükben olyan társadalmi okok rejlenek, melyek korunk társadalmait általánosan érintik, de a roma csoportokat és egyéneket még fokozottabban.

Ismeretes, hogy a felgyorsult társadalmi változások, még ha alapvetően pozitív irányúak, akkor is kitermelik melléktermékként az anómiás állapotot. A roma csoportok jelentős része történelmileg jóval hosszabb ideig archaikus körülmények között élt, vándorló életmódot folytatott, megőrizte saját hagyományait. A modern társadalmakkal való találkozás,

együttélés, mind csoport, mind egyéni szinten feszültségekkel teli. A hagyományos szokások, értékek és normák elvesztették biztos érvényességüket, még a modern társadalom értékei és normái nem könnyen vehetőek át. Vagyis az anómia eleve létrejön a többségi társadalom normáival történő szembesülés révén. Tovább nehezíti a helyzet, hogy európai társadalmaink, különösen azok, amelyekben jelentős arányú a roma népesség, maguk is olyan átalakuláson mentek, mennek át, mely anómiát eredményez. Tudjuk, hogy az alacsony társadalmi státusból fakadóan gyakran az emberi élet legminimálisabb célkitűzéseinek a megvalósításához sem állnak rendelkezésre az elfogadott eszközök. Ez újabb feszültségforrás. Ezeknek a feszültségeknek az oldására szolgálhat átmenetileg és rendkívül erősen egészségkárosító módon: a drog, az alkohol, a dohányzás, az orvosilag felesleges gyógyszeresedés és más deviáns magatartások.

Az egészségkárosító szenvedélyek prevenciója komplex programok összehangolt kidolgozását és megvalósítását igényli. Lényeges a „becsatornázás” kérdése, értve ez alatt, az abban való segítségnyújtást, hogy el tudjanak jutni a már meglévő segítő intézményekbe (pl. drogambulanciákra), mert sokszor az is probléma, hogy nem tudják kihez, milyen szervezetekhez lehet fordulni. Ez is indokolja a szociális munkás jelenlétét e terepen.

A kábítószer esetében sokkal nagyobb erőfeszítést kell tenni a kínálatcsökkentés terén. Ma már nem csak a szegények drogja, a szipózás figyelhető meg, hanem jelen vannak olyan kemény drogok, mint a heroin is, és nem csak a városi slumokban, hanem vidéki gettószerű telepeken is. (Fel kell hívni a figyelmet arra, hogy gyakran a kábítószer-forgalmazással szimbiózisban olyan más szervezett bűnözési formák is jelen vannak, mint a prostitúció, illetve a prostitúcióra való kényszerítés, amely nagyon nagy veszélyt jelent az ott élő fiatalok számára.) A kínálat és keresletcsökkentés mellett az ártalomcsökkentés is kiemelt terület kell, hogy legyen, főleg az AIDS és a hepatitisz miatt.

Az alkoholizmus, mint klasszikus deviáns magatartásforma mellett, már ezeken a szegregált területeken lakók körében is megjelent a játékgépezés. A különböző deviáns magatartásformák együttes jelenléte is tapasztalható.

III. 3. 1. 7. Mentális egészség

A testi bajok sokszor a megoldatlan lelki gondok kifejeződése. A mentális egészség pedig szoros kapcsolatban van az ember társas kapcsolataival, szociális helyzetével. A lélek egyensúlyának fő pillére a mások általi megbecsülésen, elfogadáson alapuló önbecsülés, méltóságtudat.

Egy etnikai csoport, mely történelme során gyakran részesült üldöztetésben, melynek sokszor kellett menekülnie, melynek tagjai gyakran ma is előítéletekkel, megvetéssel szembesülnek, könnyen eljuthat akár az öngyűlölet állapotába is. A negatív identitástudat könnyen válik közösség ellenes, vagy önpusztító magatartások táptalajává. Minden embernek, de különösen a negatív megítélésben részesülő kisebbségek tagjainak, napi szükséglete a mások általi elismerés, a sikerélmény. Ehhez először is jelentőséggel bíró kapcsolatokra, közösségekre van szükség. Pozitív társadalmi önazonosságot biztosító elismerés csak olyan közösségekben szerezhető, melyek társadalmilag elismert célok, tevékenységek köré szerveződnek.

A szociális ellehetetlenülés, kilátástalanság, munkanélküliség, nyomor, adósság, család felbomlása patológus lelki állapotot idéz elő (Csoboth, Gyukits, Purebl 2000), az ilyen élethelyzetbe került romák komplex támogatása kiemelt feladat, mert ez az állapot számos betegség és önpusztító magatartásforma közvetlen kiváltójává válhat. Fontos, hogy a lelki támogatáson túl, a kiváltó okokra is - a lehetőségekhez mérten - találjanak megoldást: ha pl. a közüzemi számlák miatt adósodnak el, akkor kötelezni a szolgáltatót olyan mérő felszerelésére, ahol előre kell fizetni, de itt a munkavállalás is megoldást jelenthet, ha a család esik szét, akkor ennek a helyzetnek a kezelése, stb.

A lelki problémák medikalizációja nem jelenthet megoldást (pl. nyugtató hatású készítmények fogyasztása). De önmagukban a pszichológiai terápiás módszerek sem segítenek a tartós eredmény elérésében, a szociális helyzet megváltoztatása nélkül.

Az európai romák jelentős része számára a vallás a mindennapok szerves része. Ennélfogva lelki gondozásukban, közösségeik erősítésében, önértékelésük javításában, valamint a többségi társadalom romákról alkotott képének kedvezőbbé tételében egyedülálló lehetőségük van a különböző felekezetű egyházaknak.

III. 3. 1. 8. Szociális jólét

A gazdasági válság sújtotta Európában a középső és felsőbb társadalmi rétegekhez tartozók helyzete is elbizonytalanodott az elmúlt években. Sok vállalkozás csődbe jutott, sokan veszítették el munkahelyeiket, biztosnak tűnő egzisztenciájukat. Egyre többen küzdenek megélhetési gondokkal, sokak lakáskörülményei lehetetlenülnek el. A jóléti társadalmak, a fogyasztói társadalmak helyett korunk valósága a szociális kihívásokra reagálni kényszerülő Európa. Ebben a helyzetben a roma stratégia nem tartalmaz olyan szociális stratégiát, ami speciálisan csak a romákra vonatkozik. A menekültek, migránsok, a magasabb státusból lecsúszók gyakran a romákkal azonos problémákkal küzdenek. Ugyanakkor a roma társadalom egy nem elhanyagolható része vállalkozóként, értelmiségiként, és más magasabb státuszokban sikeresen helyt áll, nem szorul szociális gondoskodásra.

Stratégiánk egy olyan szociális ellátó rendszer felvázolására vállalkozik, mely etnikai megkülönböztetés nélkül alkalmazható, és alkalmas a jelentős arányban roma rászorulóknak minimális létbiztonságának garantálására, a felfelé irányuló mobilitás ösztönzésére, segítésére.

A szociális biztonság alapfeltételeinek tekintjük, hogy *senki ne haljon éhen, ne fagyhasson meg, ne maradjon egészségügyi ellátás nélkül anyagi javak hiányában, továbbá minden gyermeknek legyenek biztosítottak az alapfokú iskolai végzettség megszerzéséhez szükséges anyagi feltételek.* Minden európai országban az állam feladatává kell tenni ezeknek a minimális szociális feltételeknek a biztosítását a területükön lakó, illetve tartózkodó emberek számára. Meg kell határozni a fenti ellátások pontos körét, mennyiségét, a hozzájárulás konkrét módját és az ellátást biztosító intézményrendszert.

A szociális biztonság ezen alapvető, legbelsőbb körén túl meg kell határozni azokat a szociális szolgáltatásokat, melyeket az államok kívánatosnak tartanak, de biztosításukat nem tekintik kizárólagos állami feladatnak. Ezen második kör tartalmát célszerű társadalmi konszenzus alapján meghatározni, hiszen az ide bekerülő feladatok finanszírozása az adófizetők pénzéből, vagy az általuk adott adományokból, támogatásokból valósítható meg.

Ennek a körnek a tartalmát a társadalmi szolidaritás, az önsegítő képesség nagyban befolyásolja. Ide sorolhatóak olyan ellátások, mint az alapoktatáson túli oktatási feladatok ingyenes biztosítása (pl. szakképzés, idegen nyelv oktatása), az egészségügyi alapellátáson túl további egészségügyi ellátások (pl. a társadalombiztosítottak számára a biztosításból finanszírozott ellátások azoknak, akiknek nincs biztosításuk), családsegítő, gyermeknevelést támogató szolgáltatások, lakásfenntartási támogatások (pl. életvezetési, gyermeknevelési, háztartási tanácsadás és segítség). Célszerű meghatározni jogszabályi szinten is azt a lehetőleg konszenzusos megállapodást, hogy a javak és szolgáltatások mely típusai sorolhatóak a kizárólag piaci alapon megvásárolhatóak közé, amelyekre szociális alapon senki nem tarthat igényt. Így idesorolhatóak például a már piacképes végzettséggel rendelkezők további képzései, az esztétikai célú egészségügyi beavatkozások, vagy kizárólag kényelmi célú ellátások, illetve az elvárható szociális gondoskodás körén kívül eső luxus igényeket kielégítő fogyasztási cikkek, szolgáltatások, így különösen az egészséget károsító cikkek, vagy az ön illetve társadalomra veszélyes tevékenységek költségei (alkohol, extrém sportok, deviáns viselkedésekhez vezető magatartások pl. szerencsejáték).

Stratégiánk javasolja egy olyan koncentrikus körökből felépülő modellnek a kialakítását, melynek körei meghatározzák az állami, a nonprofit szféra és a piaczgazdaság területére eső feladatokat, a körcikkek pedig egy-egy társadalmi alrendszer specialitásaihoz igazodnak: egészségügy, oktatás, szociális ellátás, sport, művészeti élet, stb.

III. 4. Lakhatás

A romák tarthatatlan helyzete sokak szerint éppen a lakáskörülményeikben nyilvánul meg leglátványosabban. Vándorló karavánok, települések szélén húzódó nyomortelepek, gettósódó falfvak, slumosodó városrészek, csupa figyelmeztető felkiáltójel.

Bármennyire szeretnénk is stratégiai feladatként kijelölni a romák lakta telepek, vagy akár a többségében romák lakta szegénynegyedek felszámolását, ezt nem tehetjük. Öncélként meghatározni a telepfelszámolást veszélyes és a jelenlegitől is rosszabb helyzethez vezető próbálkozás lenne.

A zömében romák lakta lakóövezetekből történő elköltözésre mindenkinek jogot és esélyt kell biztosítani. Senki sem kényszerítő egy meghatározott helyen való lakásra. Am tisztában kell lennünk azzal, hogy a rossz lakáskörülmények, a szegregált telepeken élés szorosan összefügg, mi több, ok okozati összefüggésben áll azzal, hogy az ott élőknek alacsony a jövedelmük, mely a tartós munkanélküliségből fakad, ez meg a szakképzetlenségből, iskolázatlanságból.

Ha úgy költöztetnek magasabb komfortfokozatú, drágább fenntartású lakásba családokat, hogy jövedelmi viszonyaik nem javulnak, akkor előre látható, hogy nem lesznek képesek a magasabb lakásrezi fizetésére, és az esetlegesen a lakásvásárlásra felvett hitelek törlesztésére. Eladósodnak és a lakás elhagyására kényszerülnek. Ekkor már nem a megszokott, bizonyos védelmet nyújtó, ismerős közegbe kerülnek vissza, hanem hajléktalanok lesznek vagy számukra teljesen idegen közegben a korábbinál is kiszolgáltatottabbak lesznek.

A többség és az etnikai kisebbség közötti kapcsolat alakulása szempontjából sincs kész recept a lakókörülmények jobbá tételére. Van, ahol a szomszédsági viszony egymás jobb megismerését, kölcsönös elfogadását segíti és van, ahol a feszültségek éleződése, a konfliktusok napi rendszerességgel történő megjelenése a hatás.

Az emberek általában szeretnek a hozzájuk hasonlóak közelében lakni. *Etnikai szegregáció, kulturális elkülönülés, illetve a hasonló társadalmi helyzetűek közös lakóövezetei gyakran alakulnak ki spontán folyamatok hatására.* A szegregáció minden áron történő felszámolása nemcsak a rossz szociális helyzetűek esetében fenyeget negatív veszélyekkel. Ott, a minimális közös védőháló elvesztése, a még rosszabb helyzetbe kerülés lehet a negatív következmény. *Ha az etnikai elkülönülés felszámolása a cél, akkor a közös identitásvállalás, a közös eredeten alapuló összetartozás felszámolása, végső soron az asszimiláció irányába történő befolyásolás lehet az eredmény.*

A kulturális különbségek a közös lakóhelyen csak akkor nem vezetnek konfliktusokhoz, ha tudatosan és folyamatosan zajlik az egymás megértésére és megegyezésre irányuló kommunikáció. Még így is nagy a kockázata a nyílt konfrontációnak. A tolerancia és empátia határai a hozzánk hasonló világértelmezési sémákat követő, hasonló életreceptek szerint élő emberekre terjednek ki. (Aki hangosan szeret zenét hallgatni, az nehezen tolerálja a folyamatosan átörögő szomszédot. A sokgyerekes család számára gonoszság, ha a szomszéd néni nem adja vissza a hozzá óránként átrepülő labdát. A kertben kiló számú termő sárgarépból nem adni két szálát a szomszédnak a leves főzéshez az emberi rosszindulat egyértelmű megnyilvánulása. A másik oldalról, aki harminc évesen nem ássa fel a kertjét és nem termeli meg a szükséges zöldséget, az ne apelláljon a hetvenéves szomszéd fájós derékával megművelt kertjének zöldségeire.)

A lakáshelyzet javításának különböző alternatívái vannak, melyeke közül az adott helyzet mérlegelésével érdemes választani:

- Jó megoldás lehet a *lépcsőzetes lakáscsere*, az egyre magasabb komfortfokozatú, egyre nagyobb lakáshoz jutás, melynek költségei még viselhetőek.
- Másik lehetőség a *lakáshasználat jogcímének megváltoztatása*. Ha egy önkényes lakásfoglaló bérleti jogviszonyt létesíthet, a rendezett jogcím a lakásrezi fizetését és a lakással való törődést is maga után vonhatja. A bérelt lakás megvásárlásának lehetősége is új viszonyulást és új megoldásokat eredményezhet. Érdemes felújítani, karban tartani, esetleg bővíteni, komfortosítani.
- Jó megoldás lehet a *telepen belüli lakás rehabilitáció* támogatása. A korábbi rossz lakások lebontása, újjak építése az ott élők közreműködésével, bevonásával egyszerre munkalehetőséget teremthet, jobb lakáskörülményeket, a telepen belüli kohézió és együttműködés erősítését, a külső környezet elismerésének kivívását, a hivatalokkal partneri viszonyba kerülést, a helyi döntéshozatal demokratikus befolyásolásának, a sikeres érdekérvényesítésnek kipróbálását.
- A szüksége feltételek megléte esetén a *telepfelszámolás* jó eredményekhez vezethet úgy is, hogy *az ott élők szétszóródásával* valósul meg, mindenki az általa választott, egymástól távolabb eső helyekre költözik. Választhatják az együtt maradást, az új, jobb lakókörülmények közé *együtt költözést*. (Az ellenben semmi esetre sem támogatandó, hogy a helyi önkormányzatok telepfelszámolás címén más önkormányzat területére „exportálják” a saját területükön kialakult slumokat.)

Stratégiai fontosságú, hogy egyetlen család rossz lakáshelyzete, szegénysége se váljon a gyermekek állami gondozásba vételének okává.

IV. Az Összeurópai Roma Stratégia intézményrendszere

A stratégia megvalósulásának feltétele a megfelelő intézményrendszer kialakítása.

- Összeurópai Roma Információs Központ

Az intézmény gyűjtené, rendszerezné, digitalizálná és hozzáférhetővé tenné a romák helyzetére vonatkozó statisztikai adatokat, kutatási eredményeket és egyéb, megbízható forrásból származó információkat. Összehangolt kutatásokat végezne Európa országaiban, ezzel segítve a helyzet pontos ismeretén alapuló jó döntések meghozatalát, a hatékony intézkedések megtételét. Gyűjtené és bemutatná a mintaértékű jó megoldásokat, modelleket. Monitorozná a különböző intézkedéseket, projekteket, és a tapasztalatokat is hozzáférhetővé tenné ezeket.

Az ÖRIK által biztosított ismeretek, információk több vonatkozásban is hasznosulnának:

1. Tényeken alapuló társadalmi önismeretet biztosítana a romák számára. Ezzel erősítené identitásukat, és lehetővé tenné, hogy felismerjék a jelenben rejlő különböző lehetséges jövőket és kiválasszák a legkedvezőbbet, majd neki lássanak megvalósításához.
2. A nem romák számára segítené egy olyan romaképnek a kialakítását, mely a valóság tényein alapul, és nem előítéleteken, nem negatív attitűdökön.
3. A romák helyzetének javulásáért, valamint és a romák és nem romák közötti feszültségek csökkentéséért tenni akaró különböző szintű és típusú szervezetek számára az információk biztosításával megalapozná a legsikeresebb beavatkozási, segítségnyújtási lehetőségek felismerését és megvalósítását.

Részét képezné a Roma Média Centrum, mely különböző csatornák (televízió, rádió, internetes oldalak) számára készítené információs blokkokat, műsorokat a romák helyzetéről, saját médiumokat működtetne, valamint roma újságírók, szerkesztők, média szakemberek képzését biztosítaná.

Javasolt helyszín: Miskolc, Borsod-Abaúj-Zemplén megye, Magyarország.

A folyamatosan zajló adatfrissítés és az információk digitalizált formában történő elérhetőse rendkívül gyakorlatiasan lenne használható. (Pl. roma vállalkozások termékeinek, szolgáltatásainak európai listája alapján, B-A-Z. megyében előállított termék spanyol tengerparton működő boltban árusítható, internetes rendeléssel. Befektetők számára munkaerőtérkép, mely megmutatja: hol, milyen végzettségű munkavállalók állnak rendelkezésre, milyen infrastruktúra, milyen pénzügyi feltételek, stb.)

- Romák legitim képviselőt biztosító intézményrendszer

A magyar kisebbségi önkormányzati rendszer mintájára célszerű minden érintett országban intézményesített lehetőséget biztosítani a roma kisebbség érdekérvényesítéséhez. Ez az önszerveződésen alapuló, demokratikus rendszer látná el a legitim érdekképviseletet, ez jelenne meg partnerként az állami és egyéb döntéshozatalok előkészítése, egyeztetések során.

- Roma Gazdálkodási Központok

A romák vállalkozását, munkába állását támogatja. Vállalkozások számára inkubátorház funkciót ellát, együttműködések koordinál, innovációs komplex projekteket generál és támogat, közfoglalkoztatások rendszerét teszi átláthatóvá.

- Roma Oktatási, Képzési, Módszertani Központok

A roma nyelvek oktatásához, a roma történelem és kultúra oktatásához tananyagok, tankönyvek, oktatási segédletek készítése, nyomtatott és digitalizált formában történő megjelentetése. Feladata lenne továbbá bevált módszerek, modellek gyűjtése, közzé tétele, digitális oktatási, képzési programok összeállítása, megvalósítása. Minta lehet a miskolci Földes Ferenc Gimnázium Digitális Középiskola programja.

- Roma Egészségügyi és Szociális Központok

A romák egészségi állapotának javítását valamint szociális biztonságukat szolgáló programok előkészítése, koordinálása, monitorozása a feladata.

- Roma Kulturális Központok

Célszerű az érintett országokban létrehozni egy vagy több ilyen intézményt. Feladata a roma kultúra értékeinek gyűjtése, bemutatása és a továbbadás, megismertetés, gyarapítás. Több funkcióra is létesíthetők, vagy szétválasztva művészeti áganként: múzeum, színház, hangversenyterem, stb. Amatőr művészeti csoportok működéséhez a feltételek biztosítása. Közösségi térként is működhetne, lehetőséget adhatna civil szerveződéseknek. A roma és nem roma lakosok számára egyaránt fontos funkciót töltene be.

- Európai fesztiválok a roma kultúra különböző területeiről

Országonként megosztva. Roma színházi, film, képzőművészeti, zenei, irodalmi, tánc fesztiválok, találkozók.

- Szolgáltatások, áruk bemutatóházai

Kézműipari termékek, hagyományos mesterségek tevékenységének bemutatása, tanítása, termékek értékesítése. Roma öltözködési hagyományok, használati tárgyak bemutatása, készítése, árusítása. Roma ételeket, italokat árusító éttermek hálózatának kialakítása. Roma tánc ház mozgalom kialakítása.

- Romák jogi képviseletét segítő jogász továbbképző, koordináló központ

Esélyegyenlőség, egyenlő bánásmód, antidiszkrimináció témakörben. Modell lehet a „Jogklinika”, melyben a Miskolci Egyetem ÁJK is részt vett.

- Megértés Körök

Romák és nem romák együttes részvételével működő helyi társaságok, klubok, asztaltársaságok, melyek egymás jobb megismerésére, megértésére és megegyezésre törekednek. Ehhez infrastruktúra, programok biztosítása.

- Civil Népfőiskola

Olyan közismeretek átadása a cél, melyek a közéleti, vállalkozói, munkavállalói, háztartási, családi boldogulást segítik. (Önkormányzatiság, projekt generálás, pályázás, egészséges életmód, gyermeknevelés.

- Roma Sportklubok Hálózata

A korábban leírt módon fontos szerepet töltene be a pozitív roma identitás kialakításában.

- Roma Prevenációs Központok

A szociális és kulturális sajátosságokat figyelembe vevő prevenációs programok kialakítása és megvalósítása a feladat. A drog prevenációtól a bűnmegelőzésen át a játékszenvedélyek helyett más alternatívák kialakítása és megvalósításának ösztönzése.

V. Kitekintés: „Jó gyakorlatok” Európában

A romák helyzetének javítására az Európai Unió országaiban illetve számos, a Roma Integráció Évtizede programhoz csatlakozott országban születtek pozitív, jónak nevezhető kezdeményezések. Az alábbiakban ezek vázlatos áttekintését tesszük meg.

Elsőként az adott területtel kapcsolatban empirikus kutatásokkal alátámasztható tények kerülnek megfogalmazásra, majd bemutatunk néhány, Európában működő, pozitív eredményt hozó programot. A bemutatott programok nem minden esetben fókuszálnak kizárólag a romákra, beemelésüket az adott területen elért eredmények indokolják.

V. 1. Gazdaság

Tények:

1. A romák kiemelten sújtja a munkaerő-piaci diszkrimináció.
2. Az iskolázottsági hátrány megakadályozza illetve korlátozza a romák munkaerő-piacra való belépését.
3. A roma nőknek és a szegregált lakókörnyezetben élőknek különösen nehéz a munkaerő-piaci beilleszkedés.

Jó gyakorlatok:

1. „Second chance” programok: az olyan, aktív munkaerő-piaci eszközzel, nevezetesen képzéssel élő programokat sorolhatjuk ide, amelyek a munkaerő-piacról tartósan kiszorult, erős iskolázottsági hátránnyal vagy elavult szakmával rendelkező rétegeket tekinti célcsoportjának.

2. Mikrohitel programok: olyan hitelezési rendszerek, amelyek lehetővé teszik a kereskedelmi bankok által nem finanszírozható, nem bankképes személyek részére induló tőke biztosítását, szakmai és pénzügyi segítségnyújtást.

3. Vállalkozói inkubátor programok: olyan vállalkozásfejlesztési programok sorolhatóak ide, melyek a kezdő lépésektől a kifejlett működésig segítik a vállalkozókat. Fontos, hogy a programok nem csupán gazdasági, hanem társadalmi prioritásokat is figyelembe vesznek.

V. 2. Oktatás

Tények:

1. A területi és az oktatásban megjelenő szegregáció Európa szinte minden országában kiemelten sújtja a romákat.
2. A roma gyermekek iskolai eredménye szignifikánsan elmarad a többségi társadalomból származó gyerekekétől.
3. A roma szülők és az iskola között gyakran hosztilis a viszony.

Jó gyakorlatok:

1. Óvodai/Iskola-előkészítő programok: Általánosan elmondható, hogy az iskola-előkészítő programokban részt vevő gyermekek jobb iskolai eredményt érnek el, lemorzsolódásuk kisebb, beilleszkedésük probléma-mentesebb.
2. Mentor programok: ide sorolhatjuk a hátrányos helyzetű gyermekek tanulását, iskolai felkészülését segítő programokat. Jellemzően az ilyen programok legfontosabb hozadéka, hogy az iskolai teljesítmény stabilizálódik, a lemorzsolódás, hiányzás csökken.
3. Ösztöndíj-programok: Eredményük a lemorzsolódás és a hiányzás csökkenésében mutatkozik meg igazán. Az iskolai teljesítményt lényegesen nem javítja.

V. 3. Egészség

Tények:

1. A hátrányos helyzetű csoportokban alacsonyabb a várható élettartam és magasabb a csecsemőhalandóság
2. A romák számos országban nem, vagy nehezebben jutnak hozzá az egészségügyi ellátásokhoz (területi hátrány, hiányzó okmányok, stb.)
3. Mikrokatatások bizonyítják, hogy a romák egészség és betegség fogalma eltér a többségi társadalométól

Jó gyakorlatok:

1. Improving Access to Health Care of Roma Community in Valjevo projekt, Szerbia: A program több alprojektet foglalt magába, melyek mindegyike jó gyakorlatnak tekinthető.

Alprojektek:

- Előadások, prezentációk a járványokról, fertőző betegségekről, azok kezeléséről, prevenciós intézkedésekről: a prezentációkat, előadásokat a roma telepeken, romák által sűrűn lakott területeken szervezték.
- A Točak roma rádióadón keresztül végzett prevenciós, felvilágosító kampány: betelefonálás műsorokkal, beszélgetésekkel, zenés műsorokkal tájékoztatták a hallgatókat az alábbi témakörökben: tuberkolózis, rák, fogamzásgátlás, szexuális úton terjedő betegségek, keringési zavarok, függőség és várandósság.
- Promóciós anyagok előállítás: szórólapok, pólók, kisebb ajándéktárgyak kerültek kiosztásra egészség megőrzés, prevenciós módszerek témakörökben.

2. „Az orvos házhoz jön” típusú programok: olyan programokat sorolunk ide, melyek a romák egészségügyi szolgáltatásokhoz való hozzáférését segítik. Mozgó laborok, mobil orvosi szolgáltatások segítségével elérhető, hogy olyanok is hozzájussanak rendszeres orvosi ellenőrzéshez, akik – területi hátrányuk miatt – nem, vagy ritkán tudnak ilyen szolgáltatásokat igénybe venni.

V. 4. Lakhatás

Tények:

1. A romák jelentős része a többségi társadalomtól lényegesen rosszabb lakókörülmények közt él
2. Európában igen jelentős a szegregált lakókörnyezetben, városi „gettókban” élő romák száma
3. Albérlet keresése esetén gyakoriak a diszkriminatív megnyilvánulások

Jó gyakorlatok:

1. Vesnička soužití [Coexistence Village] – Hrušov, Csehország: a program hátrányos helyzetű, árvízkárosult roma és nem roma családoknak biztosított új lakóhelyet. Legfontosabb eleme az együttműködés és a partnerség: a leendő lakók a telekkialakítástól a ház felépítéséig közösen munkálkodtak. A létrejött településrészben integrált lakókörnyezet jött létre.

2. Önkormányzati bérlakások: Számos program kínál alacsony bérleti díjért magas komfortfokozatú, állami/önkormányzati bérlakásokat. Sikeresnek a szegregátumok kialakulását megelőző programok tekinthetőek.

3. Instituto de Realojamiento e Integracion Social (IRIS) [Institute for Rehousing and Social Integration] – Madrid, Spanyolország: Az intézmény a Madridban kialakult „slum” problémákat igyekszik kezelni. A program névumát az jelenti, hogy egyetlen intézménynek az IRIS-nak a kezében összpontosulnak a források és a döntések. Képzett szociális munkások,

kutatók választják ki a programba kerülő családokat, az IRIS gondoskodik a lakások felújításáról illetve az elhagyott ház/lakás lebontásáról. Az átköltözés után a beilleszkedést szintén szociális munkások illetve antropológusok, pszichológusok segítik.

Irodalom

- A nemzeti romaintegrációs stratégiák uniós keretrendszere 2020-ig.* Európai Bizottság Közleménye, Brüsszel, 2011.04. 05.
- An EU Framework for National Roma Integration Strategies UP TO 2020.* COUNCIL CONCLUSIONS. Brussels, 24. 05. 2011.
- Babusik F. (2002): A roma népesség egészségügyi helyzete - kutatás B. A. Z. - megyében. *Esély* 2002/4.
- Bourdieu, P. (1978): *A társadalmi egyenlőtlenségek újratermelődése.* Budapest, Gondolat Kiadó.
- Constant, A. – Massey, D.S. (2005): Labor Market Segmentation and the Earnings of German Guestworkers. *Population Research and Policy Review.* 2005 (24). 489-512.
- Csoboth Cs.- Gyukits Gy. - Purebl Gy. (2000): Fiatal roma nők véleménye egészségi állapotukról és egészségi ellátásukról. *Népegészségügy* 2000/5. 17-25. oldal
- Gyukits Gy. (2001): A krónikus betegségek gyakorisága a roma lakosság körében. In: *Legis Artis Medicinae* 2001. Március 11.évf. 3. Szám, 237-239.
- Gyukits Gy. (2002): Nem félünk a tbc-től. In *Esély* 2002/3 55-75. oldal
- Fukuyama, F. (2007): *Bizalom.* Budapest, Európa Kiadó Kft.
- Havas, G. (2004): Halmozottan hátrányos helyzetű gyerekek – és az óvoda. *Iskolakultúra,* 2004/4.
- Heckman, J. J. (2006): Skill Formation and the Economics of Investing in Disadvantaged Children. *Science,* 312 [June 30], pp. 1900–1902.
- Helman, G. C. (2000): *Kultúra egészség és betegség.* Melánia kiadó, 67-94.
- Kemény I. (szerk.) (2000): *A romák/cigányok és a láthatatlan gazdaság.* Budapest, Osiris-MTA Kisebbségkutató Műhely.
- Kertesi G. (2000): Cigány foglalkoztatás és munkanélküliség a rendszerváltás előtt és után. In Horváth – Landau - Szalai (szerk.): *Cigánynak születni. Tanulmányok, dokumentumok.* Budapest, Aktív Társadalom Alapítvány/Új Mandátum Könyvkiadó. pp-425-471.
- Mingione, E. (1995): Labour Market Segmentation and Informal Work in Southern Europe. *European Urban and Regional Studies* April 1995. vol. 2. no. 2. 121-143.
- Neményi M. (1998): *Cigány anyák az egészségügyben.* Nemzeti és Etnikai Kisebbségi Hivatal.
- Ours, J. C. (2000): Do Active Labor Market Policies Help Unemployed Workers to Find and Keep Regular Jobs? *IZA Discussion Paper series,* No. 121

Pik K. (2001): A cigány gyerekek és az óvoda esete – II. Tiszatétény, ahol szeretnek óvodába járni. *Beszélő*.

Puporka L. – Zádori Zs. (1999): *A magyarországi romák egészségi állapota*. Világbank-Magyarországi Regionális Képviselőlet NGO Tanulmányok

Roma in Europe: The Implementation of European Union Instruments and Policies for Roma Inclusion – Progress Report 2008-2010. Brussels, 7. 4. 2010.

Schultz, T. W. (1983): *Beruházás az emberi tőkébe*. Budapest, Közgazdasági és Jogi Kiadó.

Stewart, M. (1994): Daltestvérek. Az oláh cigány identitás és közösség továbbélése a szocialista Magyarországon. *Szociálpolitikai Értesítő*. Budapest, 1994. 24. p

Szabó-Tóth K. (2007): Adalékok a roma gyerekek óvodáztatásának kérdésköréhez. *Új Pedagógiai Szemle* 2007, március-április. pp. 233-241.

Vademecum. The 10 Common Basic Principles on Roma Inclusion

Világbank, *Roma Inclusion: An Economic Opportunity for Bulgaria, the Czech Republic, Romania and Serbia*, 2010. szeptember.

Melléklet

1. ábra.
A roma népesség eloszlása Európában


1. táblázat

Forrás: A nemzeti romainTEGRÁCIÓS stratégiák uniós keretrendszere 2020-ig. Európai Bizottság, Brüsszel, 2011. 4. 5.

Melléklet – A táblázat az Európa Tanács adatai alapján készült (http://www.coe.int/t/dg3/romatravellers/default_en.asp)

A szám adatok az Európa Tanács romákkal foglalkozó osztálya által készített dokumentumból származnak							
Európai országok (EU-tagállamok)	Az ország teljes népessége (2009. július)	Hivatalos szám (a legutóbbi népszámlálás)	Becsült minimum	Becsült maximum	Becsült átlag	A teljes lakosság %-a (az átlagból számítva)	Frissítve
<i>Ausztria</i>	8.205.533	Nincs rendelkezésre álló adat	20.000	30.000	25.000	0,30%	14/09/2010
<i>Belgium</i>	10.414.336	Nincs rendelkezésre álló adat	20.000	40.000	30.000	0,29%	14/09/2010
<i>Bulgária</i>	7.262.675	370 908 (2001)	700.000	800.000	750.000	10,33%	14/09/2010
<i>Ciprus</i>	792.604	560 (1960)	1.000	1.500	1.250	0,16%	3/08/2009
<i>Cseh Köztársaság</i>	10.220.911	11 718 (2001)	150.000	250.000	200.000	1,96%	14/09/2010
<i>Dánia</i>	5.484.723	Nincs rendelkezésre álló adat	1.000	10.000	5.500	0,10%	3/08/2009
<i>Észtország</i>	1.307.605	584 (2009)	1.000	1.500	1.250	0,10%	3/08/2009
<i>Finnország</i>	5.244.749	Nincs rendelkezésre álló adat	10.000	12.000	11.000	0,21%	3/08/2009
<i>Franciaország</i>	64.057.790	Nincs rendelkezésre álló adat	300.000	500.000	400.000	0,62%	14/09/2010
<i>Németország</i>	82.400.996	Nincs rendelkezésre álló adat	70.000	140.000	105.000	0,13%	14/09/2010

<i>Görögország</i>	10.722.816	Nincs rendelkezésre álló adat	180.000	350.000	265.000	2,47%	14/09/2010
<i>Magyarország</i>	9.930.915	190 046 (2001)	400.000	1.000.000	700.000	7,05%	14/09/2010
<i>Írország</i>	4.156.119	22 435 (2006)	32.000	43.000	37.500	0,90%	14/09/2010
<i>Olaszország</i>	59.619.290	Nincs rendelkezésre álló adat	110.000	170.000	140.000	0,23%	14/09/2010
<i>Lettország</i>	2.245.423	8 205 (2000)	13.000	16.000	14.500	0,65%	3/08/2009
<i>Litvánia</i>	3.565.205	2 571 (2001)	2.000	4.000	3.000	0,08%	3/08/2009
<i>Luxemburg</i>	486.006	Nincs rendelkezésre álló adat	100	500	300	0,06%	3/08/2009
<i>Málta</i>	403.532	Nincs rendelkezésre álló adat	0	0	0	0,00%	3/08/2009
<i>Hollandia</i>	16.645.313	Nincs rendelkezésre álló adat	32.000	48.000	40.000	0,24%	14/09/2010
<i>Lengyelország</i>	38.500.696	12 731(2002)	15.000	60.000	37.500	0,10%	14/09/2010
<i>Portugália</i>	10.676.910	Nincs rendelkezésre álló adat	40.000	70.000	55.000	0,52%	14/09/2010
<i>Románia</i>	22.246.862	535 140 (2002)	1.200.000	2.500.000	1.850.000	8,32%	14/09/2010
<i>Szlovákia</i>	5.455.407	89 920 (2001)	400.000	600.000	500.000	9,17%	14/09/2010
<i>Szlovénia</i>	2.007.711	3 246 (2002)	7.000	10.000	8.500	0,42%	3/08/2009
<i>Spanyolország</i>	46.157.822	Nincs rendelkezésre álló adat	650.000	800.000	725.000	1,57%	14/09/2010

<i>Svédország</i>	9.276.509	Nincs rendelkezésre álló adat	35.000	50.000	42.500	0,46%	14/09/2010
<i>Egyesült Királyság</i>	60.943.912	Nincs rendelkezésre álló adat	150.000	300.000	225.000	0,37%	14/09/2010
Összesen az EU-ban					6.172.800	1,73%	
(Nem EU-tagállamok)							
<i>Albánia</i>	3.619.778	1261 (2001)	80.000	150.000	115.000	3,18%	14/09/2010
<i>Andorra</i>	72.413	Nincs rendelkezésre álló adat	0	0	0	0,00%	3/08/2009
<i>Örményország</i>	2.968.586	Nincs rendelkezésre álló adat	2.000	2.000	2.000	0,07%	3/08/2009
<i>Azerbajdzsán</i>	8.177.717	Nincs rendelkezésre álló adat	2.000	2.000	2.000	0,02%	3/08/2009
<i>Belarusz</i>	9.685.768	Nincs rendelkezésre álló adat	10.000	70.000	40.000	0,41%	14/09/2010
<i>Bosznia-Hercegovina</i>	4.590.310	8 864 (1991)	40.000	60.000	50.000	1,09%	14/09/2010
<i>Horvátország</i>	4.491.543	9 463 (2001)	30.000	40.000	35.000	0,78%	14/09/2010
<i>Grúzia</i>	4.630.841	1 744 (1989)	2.000	2.500	2.250	0,05%	3/08/2009
<i>Izland</i>	304.367	Nincs rendelkezésre álló adat	0	0	0	0,00%	3/08/2009
<i>Kosзовó*</i>	2.542.711	45 745 (1991)	25.000	50.000	37.500	1,47%	14/09/2010

<i>Liechtenstein</i>	34.498	Nincs rendelkezésre álló adat	0	0	0	0,00%	3/08/2009
<i>Macedónia Volt Jugoszláv Köztársaság</i>	2.061.315	53 879 (2002)	135.500	260.000	197.750	9,59%	14/09/2010
<i>Moldova</i>	4.324.450	12 280 (2004)	15.000	200.000	107.500	2,49%	14/09/2010
<i>Monaco</i>	32.796	Nincs rendelkezésre álló adat	0	0	0	0,00%	3/08/2009
<i>Montenegró</i>	678.177	2 826 (2003)	15.000	25.000	20.000	2,95%	14/09/2010
<i>Norvégia</i>	4.644.457	Nincs rendelkezésre álló adat	4.500	15.700	10.100	0,22%	3/08/2009
<i>Orosz Föderáció</i>	140.702.094	182 617 (2002)	450.000	1.200.000	825.000	0,59%	14/09/2010
<i>San Marino</i>	29.973	Nincs rendelkezésre álló adat	0	0	0	0,00%	3/08/2009
<i>Szerbia (Kosovó kivételével)</i>	7.334.935	108 193 (2002)	400.000	800.000	600.000	8,18%	14/09/2010
<i>Svájc</i>	7.581.520	Nincs rendelkezésre álló adat	25.000	35.000	30.000	0,40%	14/09/2010
<i>Törökország</i>	71.892.807	4 656 (1945)	500.000	5.000.000	2.750.000	3,83%	14/09/2010
<i>Ukrajna</i>	45.994.287	47 917 (2001)	120.000	400.000	260.000	0,57%	14/09/2010
Összes nem EU					5.084.100	1,63%	
Összesen Európában					11.256.900		