

Structural Funds: Investing in Roma

The Structural Funds (2007-2013) and the social inclusion of the Roma. Intermediate report 2010

**Draft proposal for discussion.
Management Committee meeting
*Stockholm (24th-25th Sept. 2009)***

Contents

□ Why:

- Current political and institutional framework
- Influencing policies
- EURoma added value: a message launched by the Network

□ What kind of report:

- Aim
- Addressees
- Format
- Contents and structure
- Use

□ How:

- Working procedure, sharing of tasks and calendar

Why

❑ Current political and institutional framework

- Concerning the SF:
 - intermediate evaluation (optional)
 - revision of the use of the SF (Barca Report)
 - Proposals for some amendments in the existing regulations
 - Preliminary works for the future regulations
- Concerning Roma issues:
 - Political support: Principles of the Integrated Platform (gathering of data)
 - EU Roma Summit (Spain, 8th April 2010)
 - European Commission interest about the impact of Structural Funds on Roma inclusion

❑ Providing information and influencing policies:

- Getting more and better information
- Identifying obstacles and success
- Improving current implementation procedures at this programming period (2007-2013)
- Proposals for next SF Regulations (2014-2020)

❑ EURoma added value: a message launched by the Network

- What makes a difference of this report: involving Network partners (ESF Units and main Roma-related bodies, countries with highest Roma population)

What kind of report

Aim

- Provide with a more or less accurate overview of the current situation in each partner country (SF invested in Roma inclusion)
- Wider approach: main trends in the EU
- Offer of proposals for better policy planning and guidelines for better implementation

Addressees

- Member States
- European Commission
- Other public administrations (local / regional) involved
- Intermediate bodies and implementing organizations

Output format

- Information leaflet: main data and key messages (broad dissemination). On paper and on web site.
- Edition of a longer document with all data, results and proposals. Both on paper and on web site

What kind of report

□ Contents and structure

- Context (political, economic and institutional framework)
- The use of the SF for the social inclusion of the Roma
 - Potential advantages
 - What was planned in 2007 (European and national level)
 - What is being implemented (European and national level)
 - Results and impact
 - Analysis of different management models (weak points and strong points)
 - Conclusions (main obstacles, keys of success, stakeholders, lessons learnt)
- Policy proposals and practical guidelines

□ Use:

- Visibility and position of the Network
- Practical tool for decision-makers
- Useful paper for actors in this field

How

Working procedure, sharing of tasks and calendar:

Task	Who is responsible for	Date
Gathering of information sheets by partners (through their own sources of information or through intermediate and beneficiary bodies).	Partners	1 October 2009-31 December 2010
Compilation of information and analysis. Preparation of first draft.	TS and experts	1 January-15 February 2010
Sending of first draft to partners for revision and comments	TS	15 February-1 March 2010
Draft of final version	TS and experts	10 March 2010
Edition of report	TS	10 March-31 March 2010
Public presentation	TS and partners	8 th April 2010