Romani Representation and Leadership at National and International Levels

March 2001, Krakow, Poland

The Project on Ethnic Relations (PER) and its Romani Advisory Council (PERRAC) organized a seminar on "Romani Representation and Leadership at National and International Levels" in Krakow, Poland, on March 9-10, 2001.

The Krakow seminar gathered a group of senior Romani leaders and representatives of Romani parties and NGOs (non-governmental organizations) from Central, Eastern and Southeastern Europe to debate and discuss the most important questions that the Romani elites now face.

The seminar was occasioned by the persistent and destructive dispute among Romani leaders over who is entitled to handle the Holocaust reparation funds for Romani victims of the Second World War. This dispute has become symptomatic of the failure of the community thus far to come to grips with the question of representation and leadership. Who has the right to represent the interests of the Roma? Who speaks in their name? These questions have long preoccupied Romani activists, but at critical moments such as the present struggle over the Holocaust reparation funds, they reappear with new intensity.

With the question of Romani representation being raised more and more by Romani leaders and organizations themselves as well by the outsiders who wish or need to work with the Roma, the problem of leadership has become increasingly salient. Now that even major international entities such as the European Union are turning their attention to the Roma, the community must try to find responsible answers.

The Romani elites have been presented on many occasions with government requests for a more unified leadership and more transparent representation, which are conditions for effective partnerships at local, national, and international levels. Nevertheless, the calls for a " European approach" by governments and by the Roma have never been discussed systematically among Roma leaders. The debate over representation and leadership raises fundamental questions of legitimacy.

Until recently, the Roma were largely indifferent to politics. Romani leaders did not seek posts within state power structures, although there were of course traditional leaders. However, with recognition of the Roma as a legitimate minority have come expectations of more clearly defined leadership. Since the beginning of the 1990s, Romani parties and Romani civic organizations have multiplied, and there are now some elected parliamentary representatives. However, the pursuit of minority rights has been hampered by competing claims for leadership and representation.

The discussion in Krakow centered on the meaning of legitimacy, traditional versus modern and democratic leadership; the quality of performance; positive and negative examples of representation; and the role that leaders should play. Some participants were critical of the lack of interaction between modern Romani leaders and their communities, leading them to place particular emphasis on the importance of regular consultation with constituencies. The participants also extensively discussed the experiences of Romani non-governmental organizations as well as Romani political parties, their development over the last decade, and their different roles and responsibilities.

The current political status of the Roma was another major topic of the Krakow seminar. Participants examined two trends: the formal recognition of the Roma as a minority; and claims of the Roma to self-determination, that is, the effort to be recognized as a nation. The pros and cons of these different orientations were considered, as was their impact on the construction of a Romani identity and the evolution of appropriate political strategies and programs. As was to be expected, there was considerable debate and disagreement about these topics.

 Finally, participants focused on the issue of European Union enlargement and its impact on the Roma in the applicant countries. They noted EU Directive 43/2000 (calling for the adoption of anti-discrimination laws) and the International Romani Union’s (IRU) campaign for recognition of the Roma as a “nation.” They also took up the question of what kinds of institutional arrangements would be best suited to the needs of the Roma in an enlarged EU. They debated the initiative forwarded by the President of the Republic of Finland to the Parliamentary Assembly of the Council of Europe in Strasbourg, on January 24, 2001, which proposed the creation of a consultative assembly of Roma at the pan-European level.

Many of the participants requested PER to facilitate, on a regular basis, this kind of intra-Romani dialogue. A detailed report on the seminar will be issued later.

LIST OF PARTICIPANTS

Dragoljub Ackovic, President, Roma Congress Party, Federal Republic of Yugoslavia

Andrasz Adam, President, Roma Center in Tarnow, Poland

Petar Antic, Humanitarian Law Center, Federal Republic of Yugoslavia
Osman Balic, President of Executive Board, YUROM Center, Federal Republic of Yugoslavia

Nicoleta Bitu, Rromani CRISS, Romania

Nadezhda Demeter, Senior Researcher, Institute of Ethnography and Anthropology, Russian

Academy of Sciences, Russian Federation

Orhan Galjus, Program Manager, Open Society Institute, Network Media Program – Roma Media Fund, Hungary

Nicolae Gheorghe, Adviser on Roma and Sinti Issues, OSCE Office for Democratic

Institutions and Human Rights

Salome Hirvaskoski, Assistant on Roma and Sinti Issues, OSCE Office for Democratic

Institutions and Human Rights

Rudko Kawczynski, Roma National Congress, Germany

Nikolay Kirilov, President, Roma-Lom Foundation, Bulgaria; Director, Pakiv European

 Roma Fund, Hungary

Vilmos Kovesi, Patyivale Rom NGO, Hungary

Andrzej Mirga, Chair, PER Romani Advisory Council; Co-Chair, Council of Europe

 Specialist Group on Roma/Gypsies, Poland

Nedzet Mustafa, Mayor, Municipality of Suto Orizari, Macedonia
Klara Orgovanova, Program Director, Open Society Institute; Executive Director, InfoRoma

 Foundation, Slovak Republic

Livia Plaks, Executive Director, Project on Ethnic Relations, USA

Gheorghe Raducanu, Adviser on Minorities’ Issues, Romanian Presidency

Emil Scuka, Chairman, International Romani Union, Czech Republic

Gyula Vamosi, Interpreter, Hungary

For more information on this PER project, contact: Livia Plaks/PER Executive Director or Andrzej Mirga/Chair, PER Romani Advisory Council (PERRAC)

