Kameliya Krasteva Angelova
 United Nations on Human Rights,

Cooperation and Coordination Society Sub-Commission on the Promotion

(CCS) – Roma Students Advocacy Group and Protection of Human Rights

Zona B 5, bl. 7, en.G; apt. 23, Working Group on Minorities

Sofia, Bulgaria 11th Session

Phone: (359 88) 7971404 30 May – 03 June, 2005

Fax: (359 2) 8885348 Geneva, Switzerland

AGENDA, ITEM 3 a (ii A)

Thank You Mr. Chairman for giving me the floor,

I am Kameliya Angelova, schoolteacher from Bulgaria and here I will speak as a member of Roma Students’ advocacy group from my country – “Coordination and Cooperation Society”. According to official census in 2002, Roma comprise 4% of the 7,5 million population of Bulgaria. Nevertheless, a number of reports and researches done by both Roma and non-Roma NGO’s and some international agencies UNDP among them, the real number of Roma people in Bulgaria is between 8-11 % of the general population which makes Roma the biggest ethnic minority in the country.

During the past 15 years of transformation within Bulgarian society, one of the indicators of the quality of that change has been the development of civil activity in the country. An example of the latter is the Framework Program (FP), created with the help of the Roma community and adopted by the Government of the Republic of Bulgaria in the spring of 1999 under the title ‘Framework Program for an Equal Integration of the Roma in the Bulgarian Society’. One of the main emphases in the Framework Program is the solution of problems related to educational segregation and institutional discrimination in the sphere of education.

To date, this problem still has not found its adequate solution even at the level of general policy. Although the Bulgarian Government joined the Decade of Roma Inclusion, and has ratified International Convention on the Elimination of All Forms of Racial Discrimination, there are still no strategic developments securing equal access of Roma to quality education. Absence of governmental projects fighting discrimination in education is a serious obstacle for equal effective participation of Roma in public and political life – a right protected by article 2 of the UN Declaration of the Rights of Persons, belonging to National or Ethnic, Religious and Linguistic Minorities.
 Mr. Chairperson,

Ladies and Gentlemen,

It is a fact that discrimination, non-participation and social exclusion of Roma community in Bulgaria have their root causes in dramatically high percentage of low educated or illiterate Roma in my country due to institutionalized discriminatory practices of Bulgarian educational system. There are many so called “gypsy schools” with 100 % Roma pupils, which do not provide children with quality education. Above-mentioned practices violate Article 3 of International Convention for Elimination of All Forms of Racial Discrimination. In the curriculum of Bulgarian primary and secondary schools there is no information included about Roma culture, history and language. According to Article. 4 of UN Rights of Persons, belonging to National or Ethnic, Religious and Linguistic Minorities “states should, where appropriate, take measures in the field of education, in order to encourage knowledge of the history, language and culture of the minorities existing within their territory”. Currently (according official statistics and UNDP data) only 0,7% of Roma population have received high education.

The relation between the non-participation of Roma in governance and their low education status is, of course, evident. Presently, Roma community urgently needs educated people who are motivated to help for the solution of their own community problems enjoying their right to equal participation in all spheres of public life. The young Roma students should take part in the Roma movement, and their energy will contribute to the improvement of the general level of education among the Roma. For that purpose, actions must be taken to compensate the disadvantages and discrimination that hamper the development and the vocational realization of the young Roma people and their sustainable presence in the academic space. We would like to recommend the following:
· The state should implement without further delay the Framework Program for Equal Integration of Roma in Bulgarian society

· Ministry of Education National program for desegregation of all –Romany primary schools in Roma neighborhoods;

· Public fund for support of Roma students in Bulgarian National Universities;

· Multicultural curricula in primary schools;

· Human Rights training for teachers for fighting racism in the classrooms;

· Carrier Development center for Roma students, providing them with complementary specializations and qualification courses

Thank You for your attention

PAGE
1

