

2018 NATIONAL PLATFORM ON THE IMPLEMENTATION OF THE 2016-2020

NATIONAL ACTION PLAN FOR INTEGRATION OF ROMA AND EGYPTIANS

11 June 2018, Tirana, Albania

:: POLICY RECOMMENDATIONS ::

INTRODUCTION

The second National Platform on Roma Integration in Albania was, jointly organized by
the Regional Cooperation Council’s Roma Integration 2020 Action Team and the
Ministry of Health and Social Protection (MoHSP) on 11 June 2018. The policy
recommendation paper reflects the discussions at the National Platform and is aimed to
assist the Government of Albania in formulating more effective Roma integration
policies and to serve as an entry point for defining the Operational Conclusions of the
Roma Seminar for Albania on integration of Roma within the European Union (EU)
accession process.

The National Platform in particular focused on the achievements and challenges in the
implementation of the National Action Plan for Integration of Roma and Egyptians 2016-
2020 in 2017, and what should be prioritized and budgeted for the period 2018-2019.

GENERAL CONCLUSIONS AND RECOMMENDATIONS

The Government of Albania prepared the 2017 progress report on Roma integration,
which was presented and discussed at the meeting. The report was prepared according
to the regionally adopted monitoring standards.

The Government underwent change in its composition during 2017. The Ministry of
Urban Planning does not exist anymore. Thematic priorities of housing and employment
are under the responsibility of the Ministry of Finance and Economy. The Ministry of
Social Welfare and Youth was dissolved in 2017. The thematic priorities of social
protection and health are now under the responsibility of the Ministry of Health and
Social Protection, which also coordinates the process of Action Plan implementation and
the progress report preparation.

Albania has adopted a new set of laws. In 2017, The Law on Minorities was adopted
defining Roma and Egyptian as minorities. The two minorities agreed with the final
version of the adopted Law. The Law gives stronger legal basis for pursuing Roma
integration policies. The new Law on Social Housing and the amended Law on Economic
Aid further give opportunities for promoting Roma integration. The economy is in the
process of developing coordination mechanisms for the implementation of integral

Albania 2018 National Platform - Policy Recommendations

2 / 9

programmes in education and VET, employment, and housing. The Law on Legal Aid
was also adopted in 2017.

The Roma civil society actively engaged in the discussions, providing additional insights
about the situation on the ground and implementation gaps. The civil society and Roma
representatives should be more engaged in the policy development and implementation,
but also in policy monitoring.

The Ministry of Education, Sports, and Youth did not participate in the National
Platform. Their participation would be helpful in addressing some of the questions
raised by the civil society such as the accuracy of statistical data and the issue of
universities not implementing affirmative measures.

- The practice of annual reporting according to the regional monitoring standards
should continue and improve. The information on the budget spent and Roma
and Egyptian beneficiaries are generally lacking or are not disaggregated. Impact
assessment needs to be substantially improved.

- Sufficient funds should be allocated at the central and local level. The funds
requirement has significantly increased due to the adoption of new Laws on
Social Housing and Economic Aid, but also the Law on Social Services adopted
late in 2016.

- The local level capacities to implement and monitor Roma integration policies
need to be strengthened. Better coordination of central and local level is also
required in this regard.

- The Ministry of Justice should participate in the future National Platforms to
share information on free legal aid provided and progress on housing
legalization.

- Discrimination against Roma and anti-Gypsyism, as well as how they manifest,
need to be recognized and combatted in the future period.

- New legislation adopted will require implementing integral approach in housing,
employment and other thematic priorities. Besides adopting the coordination
mechanism, government institutions should also launch joint dialogue with the
civil society to devise appropriate measures for addressing real-life situations.

CONCLUSIONS AND RECOMMENDATIONS FOR POLICY COORDINATION,
MONITORING AND ASSESSMENT

Albania uses an online system ROMALB (www.romalb.org) to collect data for monitoring
report in real time, and to generate indicators for the progress report. Currently, about
35% of all information is collected at the local level by 61 municipalities. The data
collected are consolidated by the MoHSP and are validated by the Institute of Statistics
(INSTAT). The information gap between the local and central level remains. Where
possible, data from the 2017 Regional Roma Survey1 Fact Sheet data were used for the
report.

1 2017 Regional Roma Survey implemented by the World Bank and the United Nations Development

Programme, funded by the European Commission. More information is available at:
http://www.eurasia.undp.org/content/rbec/en/home/library/roma/regional-roma-survey-2017-country-fact-
sheets.html.

http://www.romalb.org/

Albania 2018 National Platform - Policy Recommendations

3 / 9

Common concern raised by the civil society was that data presented do not comply with
the reality on the ground. The issue raised several times was that the reported number
of beneficiaries is not in line with the size of Roma and Egyptian population in Albania as
assessed in the previous census.

- Not all municipalities are active in entering data in the ROMALB system and the
accuracy of data entered can be improved. The gap between local and central
level remains. The support by the ROMACTED2 project may contribute to tackle
this issue.

- Progress report generation needs to become an ongoing process. In order to
collect required data for the 2018 progress report on time, the report
preparation should start in the last quarter of 2018.

- The Roma Integration Action Plan requires more information than those
generated by ROMALB system. In 2017, remaining data were collected manually.
The system needs changes so that all necessary information can be generated.

- ROMALB system is run by the MoHSP, but it needs to be up to the statistical
standards of the INSTAT. The government should consider resolving the issue by
transferring the management of the ROMALB database to the INSTAT, or other
solutions which would ensure that data necessary for the annual reporting are
collected and that the database is up to the statistical standards.

- Impact assessment by INSTAT needs to be provided from next year on. The issue
of limited collection of data due to institutional reshuffling needs to be addressed.

- The discrepancy of reported data with those provided by civil society and by the
previous census should be addressed and clarified in order to establish reasons
for such a situation.

- The practice of combining statistical, administrative, as well as relevant data from
research implemented by international and other actors should be continued.

- The Ministry of Justice should engage more on providing statistics on the
provision on free legal aid legalization procedures.

- The civil society should engage more systematically in providing and validating
progress report information.

CONCLUSIONS AND RECOMMENDATIONS ON EDUCATION AND PROMOTING
INTERCULTURAL DIALOGUE

The first objective of Roma and Egyptian integration in the thematic priority is to
increase the number of Roma and Egyptian boys and girls to complete all levels of
education. In 2017, 13.5% more Roma and Egyptian children and youth have completed
all levels of education compared to 2015.

Furthermore, in 2017, 13.683 Roma and Egyptian children were enrolled and attended
pre-school and compulsory education, compared to 4.437 when the baseline was
established in 2015.

Parents' education was promoted through their participation in after-school courses
together with their children. During 2017, 1.704 parents participated in various after-

2 The Romacted project is implemented by the Council of Europe in partnership with local civil society. The
project promotes good governance and empowers Roma at local level.

Albania 2018 National Platform - Policy Recommendations

4 / 9

school courses compared to 1106 in 2016. 130 Roma and Egyptian parents were
member of school boards during 2017, compared to 71 reported in 2016.

Scholarships were provided to Roma and Egyptian students in compulsory, high school
and university education, with 159 Roma and Egyptian students benefitting from
scholarships in 2017, against 55 cases reported for year 2016. For the academic year
2016-2017, 32 Roma and Egyptian students benefited from quotas in higher education
of all levels.

- Discrimination and scapegoating of students benefiting from affirmative action
by university personnel, as reported by students themselves, needs to be stopped
by targeting anti-Gypsyism at the university level.

- The issue of universities not implementing the instruction on quotas and
university fee waivers brought about with the independence of public
universities needs to be resolved by the Ministry of Education, Sports, and Youth.

- The economy should consider introducing full exemption from university fees for
master students benefiting from the quota, as well as increasing quotas at both
bachelor and master level studies.

- There is an ongoing practice of non-Roma and non-Egyptian individuals
benefiting from affirmative action in university education through
misrepresentation of their community belonging. New mechanisms for
identifying community belonging need to be introduced, and could benefit from
providing for Roma and Egyptian community participation during interviewing
of applicants.

- It is necessary to implement the measure of reviewing compulsory and secondary
education curricula and textbooks to reflect tolerance and multiculturalism,
while adding material on Roma and Egyptian identities.

- The issue of transportation for pupils where the school is less than 2km from
their place of living should be resolved, as also stipulated by the Operational
Conclusions from Roma Seminar.

- The indications that there are remaining segregated schools need to be
investigated, to be followed up by better distribution of students.

- The measure of providing meal in schools is having an unplanned effect of
promoting segregation as only some schools are offering the meals and parents
are more inclined to send children to those schools. This should be solved by
increasing the number of schools offering meals.

CONCLUSIONS AND RECOMMENDATIONS ON EMPLOYMENT AND VOCATIONAL
EDUCATION AND TRAINING (VET)

Roma and Egyptians currently constitute 7% of registered unemployed job seekers in
the economy, out of whom 52% are women. The employment rate as reported through
the Labour Force Survey was 43.6% in 2017.

The goal of Roma integration in employment is to provide equal opportunities for formal
employment of Roma and Egyptians. The goal is to be achieved through two main
objectives. The first objective is to integrate Roma and Egyptians in the labour market
primarily through participation in VET and active employment programmes. In relation
to the measure "Supporting the participation of Roma and Egyptians in employment
promotion programs (EPP), by establishing quotas", 338 Roma and Egyptians

Albania 2018 National Platform - Policy Recommendations

5 / 9

participated in EPPs implemented by the MoHSP and National Employment Service
(NES). After completing the EPP programmes, 174 Roma and Egyptians were employed,
all of whom are from urban areas. 854 Roma and Egyptians have been reported as
employed through Regional Employment Offices.

The results of the measure on Roma and Egyptians participation in free of charge public
vocational trainings for professions in high demand in the labour market show that 67
Roma and Egyptians completed such vocational trainings and found employment or
were self-employed during 2017. Roma and Egyptians are exempted from the
requirement to have at least compulsory secondary education to attend these
programmes. Additionally, 333 Roma and Egyptian students who attended the VET
programmes received scholarships, free textbooks and a one-time 50 EUR assistance.

944 Roma and Egyptian job seekers were involved in career counselling programmes for
equipping them with necessary skills and facilitating their labour market. The
counselling programmes were piloted in Durres, Tirana, Berat, and Shkoder. At the same
time, 842 Roma and Egyptians were enrolled in a VET or employment promotion
programme, compared to 69 individuals reported in 2016. Due to a large dropout rate,
only 193 individuals successfully completed programmes in question. The number of
persons who found employment after the termination of VET or employment promotion
programme was 25.

The second objective is to promote (social) entrepreneurship and self-employment of
Roma and Egyptians. It was reported that no Roma and Egyptian farmers were
supported with grants for development of agriculture or rural development projects.

- Employment programmes specifically focusing on the needs of Roma and
Egyptian women and youth need to be developed and implemented.

- The government should consider devising specific employment programmes for
Roma and Egyptian or modifying the existing ones to better address the
population.

- Discrimination against Roma and Egyptian in the employment sector needs to be
addressed, particularly for women and notably mothers.

- Further activities are needed by VET centres to better reach Roma and Egyptians
and increase their participation in vocational trainings.

- It is necessary to address the large dropout rate from employment programmes
by increasing incentives for Roma and Egyptians to attend. Ratio of employed
people after termination of employment programmes needs to be increased.

- More support needs to be given to Roma and Egyptian farmers by the Rural
Agricultural Development Agency.

- Roma and Egyptian employment in the public sector needs to be promoted. One
of the ways to achieve this is also by giving preferential status to those complying
with vacancy requirements. The inclusion of Roma and Egyptian in the public
sector can have added benefit of their participation in Roma integration policy
making and implementation.

- NES need to strengthen the monitoring system to be able to better track
employment status in the period following the initial employment. Data on
employment after the expiry of first three months period should be collected,
together with data on reasons for leaving employment when this is the case.

- Scholarships to individuals attending VET education need to be provided in due
time, which currently is not always the case.

Albania 2018 National Platform - Policy Recommendations

6 / 9

CONCLUSIONS AND RECOMMENDATIONS ON HEALTH

In 2017, one new health centre close to Roma and Egyptian settlement was constructed.
The centre was constructed in Tirana, funded by Save the Children.

Two members of Roma and Egyptian community who were interns in public hospitals
were employed in 2017. The performance against the target is 100%.

The practice of providing Roma and Egyptians with free of charge health cards was
continued in 2017, with 30.354 individuals benefiting from free health cards.

2.056 Roma and Egyptian mothers who delivered babies at the hospital received
information and material healthcare packages for baby and maternal care for the first
three months of baby life.

Through medical mobile teams, 10.258 Roma and Egyptian community members
received information on physical, mental, reproductive health, child immunization, drug
use and other issues.

In 2017, 2000 leaflets on the topic of personal hygiene were developed in Romani
language. The leaflets will be distributed during 2018.

The merging of health and social protection sectors early in 2018 put a specific focus on
Roma and Egyptians. Information activities are specifically targeting Roma and Egyptian
women (also in rural areas), on planned parenting. Mammography tests are being
offered free of charge. The Awareness campaigns on early and forced marriages are
being implemented, especially aiming to prevent potential cases of domestic violence
and/or human trafficking.

- The number of Roma and Egyptian community members benefiting from health
cards should be further confirmed. The number was regarded as not compliant
with the results of 2011 population census.

- More Roma and Egyptian community members should be employed in the health
sector.

CONCLUSIONS AND RECOMMENDATIONS ON HOUSING AND URBAN INTEGRATION

During 2017, an increased number of Roma and Egyptians were included in housing
programmes directly or indirectly.

13 Albanian municipalities were provided technical assistance for project proposals and
were funded by the former Ministry of Urban Development through a call for proposals
aimed to improve living conditions of Roma and Egyptians. Through grants for
municipalities, 508 Roma and Egyptian families benefitted from infrastructure works,
such as water supply, sewage, hydro- sanitary equipment and similar.

101 Roma and Egyptian families benefited from low-cost dwellings against 37 families
reported during year 2016. At the same time, 77 Roma and Egyptian families benefitted
from rental bonus.

Albania 2018 National Platform - Policy Recommendations

7 / 9

The new Law on Social Housing strengthened the principle of affordability of housing by
increasing rent and other support for low income families, as well as the security of
tenure through legally defining procedures for evictions. In order to ensure sufficient
housing stock, 3% of all privately built housing units above 2000 square meters will be
allocated to the social housing fund. The Law increased the number of support measures
and specifically prioritizes Roma and Egyptians. No less than 5% of total housing fund
will be allocated for Roma and Egyptians.

In 2017, Albania has completed the mapping of Roma settlements, together with the
assessment of costs of urbanization cost and possibilities to prioritize investments into
Roma and Egyptian housing and settlements. The government did not collect statistics
on the number of beneficiaries from free legal aid for completing legalization
documentation, nor on the success of legalization procedures.

The Albanian Government is currently assessing projects submitted by municipalities
for investments in housing of vulnerable groups. Roma and Egyptians are considered a
priority. Current request for funds are three times higher than the annual budget
ceilings. Projects not funded in 2018 are planned to be phased for the following years.

- Budgetary ceilings introduced for social housing programmes are much lower
than needed by the current policy objectives. Additional funds are required to
successfully implement the new Law on Social Housing and invest in housing for
Roma and Egyptians.

- The Government will require technical assistance for the efficient management of
the housing fund and the implementation of new social housing programmes
requiring inter-disciplinary expertise.

- To facilitate implementation of the Law on Social Housing, the Government will
require input from all partners about the potential beneficiaries and their specific
needs.

- Holistic approach combining housing initiatives with other thematic priorities
and especially employment needs to be applied to ensure sustainability of
housing for Roma and Egyptians.

- The deadlines for transferring housing bonuses to beneficiary families need to be
respected. This requires improved central-local level coordination to timely plan
the funds and have a ready list of beneficiaries immediately after the central
budget is opened.

- The issue of discrimination in the housing sector persists. The mainstream
population is not willing to rent to Roma and Egyptians. Consequently they
cannot enter rental contracts and benefit from rent support. The problem should
be addressed through facilitation by municipalities and stronger enforcement of
anti-discrimination provisions of the new Law on Social Housing.

- The lingering issue of informal settlements (Shkoder, Bregas) which are not
connected to public utilities and cannot benefit from housing improvements due
to housing owners not having land rights and/or not being registered in the
municipality need a specific approach and a long-term solution.

- The issue of isolated settlements far from public services needs to be resolved.

Albania 2018 National Platform - Policy Recommendations

8 / 9

CONCLUSIONS AND RECOMMENDATIONS ON CIVIL REGISTRATION AND JUSTICE

In 2017, 427 Roma and Egyptian children were identified as unregistered with 70%
cases of registration successfully resolved. The remaining 30% of children are still in the
process of civil registration.

Four new legal clinics were established in Tirana, Durres, Lezhe and Fier. The legal
clinics are established with donor support and are led by local NGOs. The clinics are
open for the whole population but Roma and Egyptian community are also beneficiaries.

No information on the provision of free legal aid for judicial proceedings related to civil
registration and awarding custody in case of divorce was provided by the Ministry of
Justice.

With the donor support, 40 Roma and Egyptians were reimbursed for the fee for DNA
tests in birth registration or determination of parental rights.

1.082 Roma and Egyptian community members were informed about procedures for
civil registration and change of residence during 2017, compared to 4.575 in 2016.

Eight reception offices were established at the border crossing points to provide initial
care to human trafficking victims, and are fully accessible to Roma and Egyptians. In
2017, 9 potential victims of trafficking and victims of trafficking who are Roma and
Egyptian were identified and provided with the assistance for reintegration services.

- The Ministry of Justice should provide information on the free legal aid for civil
registration and awarding parental custody. Considering that the new Law on
Legal Aid was adopted, there is a stronger legal basis for monitoring and
reporting on relevant cases.

- Besides informing on the civil registration procedures, stronger involvement of
the Ministry of Justice is needed in the implementation phase.

CONCLUSIONS AND RECOMMENDATIONS ON SOCIAL PROTECTION

The Decision of the Council of Ministers for the establishment of a Social fund was
adopted in 2017, for financing services under the Law on Social Services. The Decision
will enter into force on 1 January 2019 when the Social Fund will start operating. The
Government is currently defining methodology for distributing funds. Furthermore, the
Law on Economic Aid was adopted in 2017.

Albania aims to promote social protection through combining economic and social
assistance, and also by providing social care services in residential care institutions at
local and central level.

In relation to the first approach, 1.717 Roma and Egyptian families (8.537 individuals)
benefitted from the economic aid scheme. Beneficiaries of the economic aid also
benefitted from other services. Hence, 554 Roma and Egyptians were additionally
included in reintegration programmes comprising community work, craft workshops
and similar.

Following the decision of the Council of Ministers, families with children who regularly
attend school and are vaccinated were eligible for additional aid on top of regular

Albania 2018 National Platform - Policy Recommendations

9 / 9

economic aid. 899 Roma and Egyptian children were identified to comply with the
criteria, thus 590 households received additional payments.

2.012 Roma and Egyptians benefitted from social care services in public and non-public
residential centres for orphans, elderly, victims of trafficking, domestic violence and
persons with disabilities.

In accordance with the principles of the Law on Social Services, Albania is devising a
plan to promote deinstitutionalization of children attending residential (day-care)
centres. The approach presupposes strengthening Roma families by fostering capacity
building and employment of parents. The plan will be piloted with biological families, to
be followed by a plan including all children who are institutions' residents.

In relation to the above, 48 community centres for the provision of integrated care
services were established in 2017, compared to only 4 in 2016.

The number of social administrators trained in 2017 on the new curricula for facilitating
access to services for Roma and Egyptians was 82, which is only 8% of the annual target.

During 2017, only 6 out of 10 families targeted exited the Emergency Transitory Centre.
However, the impact assessment of the work of the Centre is not performed, and not all
families exiting the centre were monitored to follow up on the developments upon
exiting and the success of reintegration.

- The Government should ensure sufficient funding for the implementation of the
Law on Social Services considering the increased number of programmes and
eligible beneficiaries.

- Relevant subordinate legislation related to the operationalization of the Social
Fund and financing methodology needs to be adopted in 2018 so that the
financing mechanism can be implemented as planned from the beginning of
2019.

- More support by the MoHSP is needed to increase the number of social
administrators trained on the curricula for facilitating access to services for
Roma and Egyptians.

- The operational conclusion on exempting Roma and Egyptian children coming
from low income families (bellow 20.000 ALL/month) from kindergarten fees
needs to be enforced at the local level.

- Impact assessment of the success of the work of the Emergency Transitory
Centre needs to be performed from 2018 onwards. More efforts should be made to

monitor Roma and Egyptian families emerging from the Transitory Centre and

enhance their reintegration skills.

- Social administrators should always inform economic aid beneficiaries of the self-
declaration option, with the aim to establish more accurate figures about Roma
and Egyptian beneficiaries.

