
ROMA AND STATISTICS

R e p o r t

15 Chambers Street

Princeton, New Jersey 08542-3707, USA

Telephone: (609) 683-5666

Fax: (609) 683-5888

E-mail: ethnic@compuserve.com

http://www.netcom.com/~ethnic/per.html

PROJECT ON ETHNIC RELATIONS

The Project on Ethnic Relations (PER) was

founded in 1991 in anticipation of the serious

interethnic conflicts that were to erupt follow-

ing the collapse of Communism in Central

and Eastern Europe and the former Soviet

Union. PER conducts programs of high-level

intervention and dialogue and serves as a

neutral mediator in several major disputes in

the region. PER also conducts programs of

training, education, and research at interna-

tional, national, and community levels.

PER is supported by the Carnegie

Corporation of New York, with additional

funding from the Starr Foundation, the

William and Flora Hewlett Foundation, the

Charles Stewart Mott Foundation, and the

Council of Europe.

Individuals and institutions wishing to

receive PER publications should write to:

S
TR

A
S

B
O

U
R

G
,

FR
A

N
C

E

M

AY
 2

2
-2

3
,

2
0

0
0

ROMA AND STATISTICS

STRASBOURG, FRANCE

MAY 22-23, 2000

©Copyright 2000 by Project on Ethnic Relations

TABLE OF CONTENTS

Preface 1

Introduction 3

The Issue of Crime and Ethnic Statistics 8

Arguments against More Data 9

Arguments for More Data 11

External Categorization or Self-Declaration 14

“Sensitive” and “Cold” Data 16

Legal Standards and Instruments of Data Protection 18

Reliability and Usefulness of Census Data 20

The Forthcoming Census and Romani Expectations 25

Alternative Sources of Data 27

Recommendations 28

Notes 31

Communiqué from the Meeting Roma and Statistics 34

List of Participants 36

Other PER Publications 38

1

PREFACE

Controversies over the use and collection of statistics concerning the
European Roma have proven to be divisive not only among Romani
communities but also among European and American organizations
dealing with Romani issues.

Why is this question so controversial? The Roma have been especially
sensitive about data collection of any kind since it was used against them
by the Nazis during World War II. More recently, figures purporting to
show Roma misbehavior have been used by some governments as a basis
for declaring the Roma unfit for citizenship. Yet, the Roma need more
information on data gathering and standards of protection in order to
judge how their interests can be best served. Moreover, such interna-
tional organizations as the Council of Europe, OSCE, and the European
Commission require governments to provide data on Romani popula-
tions in order to furnish their yearly country reports on human rights.
This requirement often collides with legal or constitutional prohibitions
in some countries against the collection of data by ethnicity.

At a landmark roundtable in Strasbourg, France on May 22-23, 2000,
that was organized by the Project on Ethnic Relations in cooperation
with the Council of Europe, the issue of gathering statistics based on
ethnicity provoked a passionate debate. (This roundtable was the
second co-organized by PER and the Council. The first was a meeting
in Paris in October 1999 entitled Roma and the Law: Demythologizing
the Gypsy Criminality Stereotype.) The meeting that is reported here was
organized in part as a response to a recommendation of the OSCE High
Commissioner on National Minorities that a seminar should be held to
explore the various dimensions of ethnic data collection, taking into
account the legitimate concerns of the Roma. PER and its Romani
Advisory Council invited the Council of Europe to co-organize the dis-
cussions. (The Council of Europe has also issued a report on this meeting.)
Andrzej Mirga, Chair of the PER Romani Advisory Council and
Co-Chair of the Specialist Group on Roma/Gypsies of the Council of
Europe, prepared the discussion papers for both meetings.

Participants in the meeting included Roma/Gypsy representatives from
Central, Eastern, and Southeast Europe, demographers, statisticians,
and human rights organizations concerned with Roma/Gypsy rights.

Many issues were discussed in Strasbourg: Does data gathering on
disadvantaged ethnic groups hinder or help their cause? If the collection

32

INTRODUCTION

With all the changes that have occurred since the end of Communism
in Europe, the changes that have affected the Roma have been some of
the most dramatic. They are no longer a silent minority, indifferent to
state policies and decision-making processes. Instead, they have become
a vocal community demanding respect. An empowered Romani leader-
ship has brought Romani perspectives, interests, and sensitivities into
the public discourse. This was especially evident in two roundtables
jointly organized by the Project on Ethnic Relations (PER) and the
Council of Europe, both of which were concerned with the collection
of data on the Romani populations. The first was held in Paris, October
8-9, 1999, and the second in Strasbourg, May 22-23, 2000. This report
summarizes the proceedings of this second roundtable.

In the recently published “Report on the Situation of Roma and Sinti
in the OSCE Area,” the High Commissioner on National Minorities of
the Organization for Security and Cooperation in Europe stated:

In dealing with issues of discrimination and trying to document
violations, one frequently encounters vexing issues relating to the
collection and use of ethnic data. Ethnic data evoke memories of
registration of “undesirables,” and also raise many ethical and legal
issues. But without statistical data, it is very hard to have a clear pic-
ture of patterns of discrimination, to design programs of
assistance for the Roma, or to evaluate those programs.1

During the past few years, the issue of the collection and use of data on
Romani communities has been a “hot topic” in debates throughout
Europe. The efforts that require more data on that population remain,
however, a controversial issue for the Roma. At the root of the Roma’s
sensitivity to data collection, particularly to crime statistics, are historical,
psychological, and sociological factors, including the effects of the Romani
Holocaust. While one can argue about the details of these factors, one fact
is clear: the Romani perspective on ethnic data collection is colored, to a
large extent, by its negative use against their communities in the past and
the present. The question thus arises: how does one meet the need for accu-
rate and reliable data on the Roma in democratic societies while
taking into account their often legitimate claims that such data are used to
the detriment of their communities by state agencies?

Holding the meeting at the Council of Europe in Strasbourg was itself

of data is accepted, who is to be entrusted with its collection, release,
and use? Is it possible to prevent negative exploitation of data? Can gov-
ernments legitimately collect data on race and ethnicity so as to provide
comprehensive statistics, yet still comply with constitutional principles
of nondiscrimination? Do national censuses provide sufficient informa-
tion about disadvantaged groups? What kind of information policies
can governments implement in order to diminish the Roma’s distrust
and encourage them to participate in censuses?

The conferees recommended: 1) that data collection on the Roma that
does not conform to legal requirement and provisions should be imme-
diately stopped; 2) to launch a training program for Romani leaders on
data collection and protection in countries where the European
Commission monitors the situation of the Roma; 3) to verify whether
state agencies are abiding by extant criteria and standards for data col-
lection and data protection; and 4) that census commissions launch
education programs for the Romani communities in order to explain
rules, protection standards, and the like.

It must be emphasized that, during the course of the debate, some—
though by no means all—Romani and other participants who had
opposed any kind of ethnic data collection were persuaded that at least
some forms, especially national censuses, were desirable. At the con-
clusion of the meeting, participants called on government officials and
Romani leaders to collaborate in acquiring more information on the
Roma—provided that it is accurately and legitimately gathered, is non-
discriminatory, and is not misused.

A communiqué addressed to European governments was issued by PER
and is attached to this report.

This report was written by Andrzej Mirga and edited by PER senior edi-
tor Robert Feldmesser. The participants have not reviewed the text, for
which PER is solely responsible.

Allen H. Kassof, President
Livia B. Plaks, Executive Director
Princeton, New Jersey
November 2000

54

ambiguous. For a long time, Romani and German Sinti organiza-
tions have taken the position that the gathering of any data on the
Romani population, especially by state agencies, should be
forbidden. Some Romani leaders do accept data compilations
under certain conditions, though they advocate having some
degree of control over methods, purposes, and use. Others point
to a need for greater accuracy in the collection of data.
Underlying all of these positions is the distrust of the Roma
toward the state and its agencies, especially the police.

Recently, Romani opponents of ethnic data have gained strong
support in the governments of some Central and East European
countries that claim state agencies have ceased to collect any kind
of ethnic statistics, including those on crime. Nevertheless, these
same governments sometimes confront the Roma with extensive
statistical data. Such duplicity contributes to the Roma’s mistrust
of government. When faced with the conflicting claims and
practices of state agencies and numerous requests by international
organizations, the attitudes and expectations of the Roma regarding
the collection of ethnic data cannot but be confusing.

Under Communism, various data on the Roma were collected,
including statistics on crime rates. To what extent have the past
orientations and practices changed with the transition to democracy?
How can the adverse experiences of the past be avoided in the
present?

3. Despite the increasing number of reports and publications, there
remains a lack of reliable data on the Roma. Discussions tend to rely
on conjecture or estimates rather than on precise measurement.
Government statistics tend to vary from those of the experts and of
the Romani leaders, and the variations can be great. Romani activists
in their rhetoric tend to use generalizations that are usually unsup-
ported by relevant statistical evidence. But governments, too, tend to
rely on anecdotal rather than systematic, quantitative assessment of
the situation. This practice puts into question their commitment to
resolving the problems of the Roma.

Do the participants see a need to challenge such an approach and to
go beyond the oft-repeated formulas? Might they question the
“common knowledge” that has been accumulated since the begin-
ning of the 1990s and circulated among NGOs and in government

significant. As its representative noted in her opening remarks, the
council is devoted to the protection and promotion of human rights,
and it is developing tools and legal instruments for the protection of
those rights. The 1981 Convention for the Protection of Individuals
with Regard to Automatic Processing of Personal Data is one of these
tools. The speaker expressed her hope that the discussion would
contribute to the development of guidelines for the collection of data on
the Romani community, to the community’s own best interest.

In her opening remarks, PER’s executive director pointed out that since
the fall of Communism, Central and East European societies have been
beset with anti-Roma prejudice and discrimination, and the same has
been true in Western countries. For nearly a decade, PER has been
involved in a wide range of Romani issues, but never one so controver-
sial as the so-called “Gypsy criminality” issue. During the roundtable in
Paris, ethnic statistics were at the center of the discussion. The executive
director noted that, while many state officials claim that such statistics
are no longer being collected, some officials admit that “informal” ways
of obtaining data are used because it is in the interest of the state to have
such information.

The chair of PER’s Romani Advisory Council (PERRAC) introduced
the subject of the meeting. In his presentation, he emphasized the
following issues as subjects for discussion:

1. In order to connect this roundtable with the one in Paris, he suggest-
ed that the discussion focus on the controversy that surrounds the
issue of crime and ethnic statistics. At the Paris meeting, the Romani
participants saw some advantages of collecting ethnic data but reject-
ed them as grounds for the collection of crime statistics. Non-Romani
participants, in contrast, viewed any data collected in a democratic set-
ting as neither harmful nor discriminatory in principle. They conceded,
however, that data can be misused. Is there any way of reconciling
these two viewpoints? The speaker suggested that the approach of the
Rotterdam Charter on Policing in a Multiethnic Society: Principles,
Practices, Partnership (1997) might be considered.2

2. The Roma face challenges posed by the growing demand for data on
their community. Requests for data come from international organi-
zations, governments, and human rights organizations and other
NGOs, as well as from research institutions and scholars. The
attitudes of the Roma toward collecting ethnic statistics are, at best,

76

the role of independent research institutions in providing ethnic
statistics on the Romani community?

discourses? What legitimate means can be used for collecting
statistics on national and ethnic minorities that is relevant for the
government and minorities alike?

4. A number of states will soon launch national censuses. These under-
takings will provide an opportunity to gain a more precisely detailed
picture of the Romani community. In some countries, the Roma
were included in previous censuses, but Romani leaders and even
some state officials believe that the data on the Romani community
contained in these earlier tabulations are unreliable. What we can
learn from these efforts? How can Romani ethnicity be introduced
into a census in such a way that this community will be fairly repre-
sented? What role should Romani organizations and leadership play
in the forthcoming censuses?

Members of the Romani community may choose not to reveal their
ethnic identity in censuses for various reasons. One reason is that
they do not trust the state and its agencies. Furthermore, they are
unclear about the legal standards for the protection of personal data.
These issues pose a challenge both for the state census agencies and
for Romani organizations and leadership. What should the state and
the Romani leadership do to overcome these obstacles? What kind of
information policy should the government implement to diminish
the Roma’s distrust and encourage them to participate in censuses?

5. Although there may be some debate on the point, the state
probably does have a legitimate right to collect ethnic statistics. The
question arises not so much over the right itself, but over the way
the data are obtained. What are the protective mechanisms for
limiting state abuses of this right? In what way can governments
collect legitimate data on race and ethnicity so as to provide com-
prehensive statistics yet still comply with constitutional principles
of nondiscrimination?

How, in fact, do we define race and ethnicity for statistical
purposes? What are the appropriate institutions for collecting
such data? If governments organize censuses every 10 years,
should they also perform other types of data collection? Do they
need the consent of the minority in question or minorities in
general? What are the possibilities for governments and Romani
organizations to commission such studies jointly? What should be

98

committed 35% of all criminal offenses in that country. No data were
presented, however, on crimes committed by other minorities. Similarly,
in Romania statistics were collected only on Roma, not on the other 14
minorities that reside there. Roma are also included in other categories
that are the subjects of data collection, such as immigrants, stateless per-
sons, minors, and criminals. The participant stated that one cannot
escape the conclusion that sometimes the government wants to prove
that the Roma are “more criminal” than the rest of society.

The Rotterdam Charter approach did not find supporters. As a Romani
speaker noted, the charter is not a binding document. Indeed, it is an
exercise in ambiguity. Although it warns against possessing and using
ethnic crime statistics, it also argues that the police need to have such
statistics. Even if the charter contains the knowledge of experts, the
Roma should contest it.

The participant concluded that there are inconsistencies in the Roma’s
position on data collection in general. Many Romani leaders argue that
data on unemployment are acceptable but data on criminality are not.
But one cannot expect there to be different rules for the police in col-
lecting data than for agencies dealing with unemployment. The Romani
leadership must develop a coherent approach to this issue. One such
approach is to request that all efforts at collecting data on the Roma be
brought to an end.

The debate that erupted after this strong statement reflected a similar
discussion of the pros and cons of ethnic crime statistics at the meeting
in Paris. New elements, however, were introduced. For example, the
Romani participants were now more conscious of the inconsistency that
characterizes the position of many Romani leaders on crime and ethnic
statistics. As a result, an attempt to elaborate a coherent, if radical, posi-
tion was undertaken. Also, the Romani participants showed interest in
data protection mechanisms and data protection laws. But before
Romani participants would agree to the notion that new data should be
collected on the Roma, several participants asked whether there really
was a need for it.

ARGUMENTS AGAINST MORE DATA

Two opposing positions on the question of how many statistics on
the Roma were really needed were visible throughout the discussion.
The line of division between the positions, however, did not follow

THE ISSUE OF CRIME AND ETHNIC STATISTICS

Opening the discussion, a Romani participant suggested that it would
be instructive to begin by placing the current meeting in a larger frame-
work of discussions concerning crime, the police, and ethnic statistics
that have already taken place within various organizations. As examples,
he cited not only the Paris roundtable but also a police-training project
led by PER that aimed at sensitizing the police to the Romani commu-
nity in Romania; the European Workshop on Police and Roma
Relations that was held in Turvey, England, in March 1999, at the
initiative of the U.K. Home Office Specialist Support Unit for
Community and Race Relations Training for Police; and a recent plan of
action on racial and ethnic statistics that has been proposed by the
European Roma Rights Center (ERRC). He also mentioned the impor-
tance of the High Commissioner’s report on Roma and Sinti, which calls
for a debate on ethnic statistics and the Roma. While each of these ini-
tiatives has different objectives, he suggested that it is important to find
commonalities among them in order that some guidelines could be set.

The police are not the only government organization that is interested
in collecting crime statistics on Roma, he continued. Confronted with
numbers of Romani asylum-seekers, the Finnish Ministry of Interior
asked independent researchers to write a report on the Roma. This
began a process in which letters were sent to embassies in several Central
and East European countries requesting information on the Roma. He
also described a letter that had recently been sent by the Finnish
Ministry of Foreign Affairs to the Ministry of Foreign Affairs of
Romania requesting, among other things, statistics from the police and
the Department for the Protection of National Minorities on criminal
offenses committed by the Roma.

The U.K.’s Home Office produced a report on Roma in Poland, which
showed that Roma were victims of racial attacks less often than they
were criminal offenders. The Romani leadership cannot ignore such
data. This is the reality of the world we live in; states strengthen the
procedures of automatic transfer of data between their agencies and
across countries, and the collection of such data are part of state machinery
and practice. Facing such situations, the participant said, Romani
leaders have to come up with a clear and coherent position regarding the
collection of crime statistics based on ethnicity.

The participant recalled an OSCE meeting in Vienna in 1996, at which
a representative from Bulgaria presented statistics revealing that Roma

1110

of the discrimination and persecution they face at home. This division
is reflected in the positions on data collection.

Another Romani participant warned against empowering the state even
more in the collection of data on Roma. It poses a risk that data gath-
ered could be misused or used against the group in question. In
Bulgaria, added the Romani speaker, it is easy to collect information on
the Roma because they live in segregated settlements. What is
worrisome is the way the data are used or interpreted. The data on
unemployment, for example, are used by the police as an indicator of
the potential criminality level in the Romani settlements.

A Romani participant expressed concern over the current status of data
collection methods in Central and East European countries. In these
countries, he said, there are no rules regarding data collection: no
system of accountability, no stipulations as to who may collect data or for
what purpose, and no designation of who may control the process.
Much of what takes place today is a continuation of past practices. As a
result, Romani leaders should be careful about the collection of data on
their communities, even if it is claimed that it is in their best interest.

A non-Romani participant asserted that if a government wants to
improve the situation of Roma, it must first change the laws that direct-
ly or indirectly discriminate against them. Only after that has been done
should the collection of data follow. The collection of data is most effec-
tive at the local level, where Romani residents could be involved in the
process and would have decision-making power over the use of the data.
That approach found supporters even among those who were initially
against any data collection on Roma at all.

ARGUMENTS FOR MORE DATA

A non-Romani participant argued that all the concerns that had been
expressed about the harmful use of data do not invalidate the need for
quantitative assessments of a particular group, such as the Roma, who
have a specific identity and status. This is especially the case when such
questions are asked across ethnic lines. One cannot claim that the Roma
are equal to other groups and at the same time deny the right to collect
data on them for social policy or scientific purposes.

Another non-Romani participant stated that it is important to look at
the reasons for collecting or not collecting ethnic data. Some govern-

the line between Roma and non-Roma.

As one of the Romani participants explained, plenty of data exist on
the Roma. We should analyze and make use of what already exists
before we move to the next stage and search for more. We collect as
much data as we know how to use. He questioned why we need more
data in addition to what already has been accumulated. The partici-
pant wondered what dramatic change in the situation of the Roma has
occurred that requests for more data or for specialized surveys are
being formulated. He questioned whether or not the situation of the
Roma would really improve just because new data on the community
were collected and analyzed.

Supporting that view, a non-Romani participant observed that the
request for more data on the Roma is a kind of “government disease.”
Quite often, the data that already exist are not used to solve problems or

to inform policy or are even used in
a negative way. Would it really
make a difference to the Roma, she
asked, if more data were collected
on, for example, unemployment?

A Romani participant noted that
the EU Recommendation on
Education of Romani and Travelers’

Children (1989) was undertaken without prior collection of statistical
data. In fact, he continued, in the well-established democracies of the
West, statistics on Roma are not collected. What is lacking in Central
and East European countries is not ethnic statistics but a political will
to make decisions—to address the issues and propose solutions. He sug-
gested that using existing ethnic and crime statistics as a lobbying tool
to force governments to confront the injustices afflicting the Roma
would be a more feasible and practical use of such statistics.

He voiced the suspicion that the request for more data on Roma by
Central and East European governments is connected with these gov-
ernments’ efforts to control the migration of Roma, which they perceive
as dangerous. The issue of freedom of movement, said this speaker,
should be discussed openly and dealt with directly. It is an issue on
which the Romani leadership is divided. There are those who support
policies countering the migration of Roma. Others argue for freedom of
movement, including the right to seek asylum in third countries because

The data that already
exist are not used to
solve problems or to

inform policy or are even
used in a negative way.

1312

discrimination. Moreover, there is a lack of even very basic data that
would enable advocates to demonstrate the existence of discriminatory
practices or patterns. Such evidence would also enable governments to
monitor whether their policies are being pursued in a manner that either
reduces discrimination—whether in employment, education, or the
criminal justice system—or in fact promotes it. He also stressed that the
need for data extends far beyond
the criminal sphere, which the
Roma are so sensitive about, and
goes into a whole range of other
areas in which the Roma and their
interests are adversely affected.

Recalling the experience of the
Commission on Racial Equality in
the U.K. and the Employment
Service (ES) project in a Romani neighborhood in the Czech Republic,
a non-Romani speaker noted that it was evident that the absence of data
on discrimination increased the chance that discrimination would take
place. He also warned that if no official statistics were collected because
it was not permitted by law, they might be collected unofficially because
of the pressure exerted on statisticians by political leaders who wanted
to assess the scale of the problem.

A representative of the Council of Europe provided another justification
for having more data collected on Roma. During the past two years, the
council has been engaged in a project that explores various mechanisms
of exclusion and discrimination that prevent people from enjoying basic
social rights. Statistics helped to identify obstacles that prevent disad-
vantaged groups from achieving equality in employment, housing,
health care, education, and social welfare. The Romani community
could benefit from such a project.

A non-Romani participant pointed out that in the course of the discus-
sion, an interesting change had occurred in the position of some
Romani leaders that proved just how important it was to have such a
meeting. Some who had opposed collecting more data on Roma now
agreed that an increase would be appropriate, provided that the Roma
themselves were involved in collecting data at the local level. Although
this is a positive approach, it might be difficult to implement, he said,
because in many cases national data protection laws restrict such prac-

ments may not be interested in collecting such data because it may
reveal the presence of racism or ethnic discrimination. It may also be
uncomfortable for governments to receive data that reveal how many of
their citizens have sought asylum status in other countries. In light of
these considerations, the Roma have to search for strong arguments for
either supporting or objecting to the collection of data on them.

A Romani participant noted that, while it may be true that there are a
lot of data on the Roma available, there are serious questions about their
accuracy. Expressing a related view, another Romani participant said
that, despite his distrust of state-sponsored research, statistics on the

Roma are necessary and desirable.
Currently, Romani leaders have
access only to information based on
estimates, which do not provide a
good basis for policy-making. He
provided examples from the Czech
Republic, where the lack of reliable
data made it impossible to know
how many Roma were negatively
affected by the citizenship law of

1993, or how many Romani children are placed in special schools. The
reliability of the last census is also questionable, because the data show
a substantially smaller number of Roma living in the Czech Republic
than what is the case.

Some participants challenged those who opposed the collection of ethnic
statistics on human rights and antidiscrimination principles. A
representative of the ERRC said that its initiative on racial and ethnic
statistics was aimed at answering two questions: First, what is the
availability of racial and ethnic statistics in different countries? Second,
what are the legal standards at present that either permit or prohibit the
collection of racial and ethnic statistics? Based on his experience in the
ERRC however, he strongly disagreed with the notion that “we have
enough data.”

This participant noted that when he and his colleagues attempted to
gather evidence on discrimination against the Roma in private and pub-
lic employment, they were told that data showing the number of Roma
employed in various positions and companies are not collected. Yet,
without such data it is almost impossible to establish a case of

There is a lack of even
very basic data that
would enable advocates
to demonstrate the
existence of discriminatory
practices or patterns.

One cannot claim that
the Roma are equal to

other groups and at the
same time deny the right

to collect data on them
for social policy or

scientific purposes.

1514

Similar survey methods were used in Hungary by the Central Statistical
Office in 1993, and by a group of researchers (I. Kemeny, G. Havas, and
G. Kertesi) in 1993-1994.4 In both cases, individuals were categorized
as Roma if their lifestyles reflected certain characteristics. This proce-
dure was justified by the scholars’ claim that “self-qualification [is] the
most unreliable among classification systems.”5 In the case of Ilona
Tomova’s 1995 survey of Bulgarian Roma, a sample was drawn based
upon the number of individuals identified as “Gypsies” by a surround-
ing population in which individuals were free to identify themselves. As
the author explained, “The trouble is that in most cases the surround-
ing population refuses to accept this declared non-Gypsy identity, and
stubbornly continue [sic] to relate to them as Gypsies.... Whether the
latter speak only Turkish, go to the mosque, or vote for the Movement
for Rights and Freedoms has no significance. Both Bulgarians and Turks
see them as Gypsies.”6

A Romani participant said that leaders of communities could hardly be
expected to cooperate with surveys conducted in such a way. A non-
Romani participant who is also a
demographer asserted that the only
proper way to identify people eth-
nically in census statistics is
through self-declaration or self-
identification. However, other
kinds of surveys, such as those on
crime, health, or unemployment,
are often based on unregulated methods, which are subject to criticism.
Another participant noted, however, that one has to distinguish between
what a researcher is doing and the practice of census-taking or the oper-
ation of an administrative system in a prison or school. Objections that
have been raised have no basis in the case of a researcher, who is entitled
to introduce his classifications or definitions when collecting observa-
tional data. Other scholars can challenge his findings. One might have
a problem, however, when in an official census or in a prison system an
external classification asserting someone’s identity is used. Otherwise,
what’s wrong with the collection of data in a census or in a statistical
package that relates to the population in general? What kind of data do
the Roma object to, leaving crime statistics aside? Or, from a different
perspective, suppose the Roma were seen as having a low crime rate.
Would the Roma then object to the collection of crime statistics?

tices. He argued that, while Romani organizations should be involved in
future data collection projects, they should not exclude the government.
A combination of political will, governmental resources, and an appro-
priate degree of control by Romani organizations over the process would
be a viable option.

Concluding this part of the discussion, a Romani participant empha-
sized that it is important that the concerns of the Roma be considered
in all future data collection efforts. The main question to be answered,
however, is whether the available means of obtaining more reliable and
useful data will serve the interests of the Roma. They should not be
afraid of having data collected on them if data control and protection
mechanisms are known and effective.

EXTERNAL CATEGORIZATION OR
SELF-DECLARATION

Several Romani participants objected to the way that ethnic data are
collected on their community, be it data collected on prison inmates,
statistical compilations for research, or census data. The main objection
was that Romani identity is being defined by so-called objective criteria,
such as race or color. Others pointed out that even the Framework
Convention on Protection of Persons Belonging to National Minorities,
although preserving the right to “self-identification,” allows for the use
of such “objective” criteria. Romani participants expressed their concern
that allowing the identification of Roma in this way—by the police,
school inspectors, health workers, researchers, or census-takers—may, in
fact, legitimate prejudicial perceptions.

Romani participants also expressed concern about surveys of the Roma
that were made in the 1990s in Hungary, Bulgaria, and Romania
because of the methods the sociologists used in defining who is a Rom.
In the Romanian case, one of the participants explained, researchers
used an electoral list as the basis for identifying Roma, coupled with
other “objective” criteria, such as “the traditional way of life, with rela-
tively distinct particularities at the level of ordinary observation.”3 Such
means of identifying the Roma were held to be highly questionable.
First, it raises questions about the use of electoral data for purposes other
than an election and about who has access to electoral data. Second, the
criterion of “traditional way of life” is an elusive one, especially when
applied by non-Romani observers.

The only proper way to
identify people ethnically
in census statistics is
through self-declaration
or self-identification.

1716

Other participants introduced a distinction between “cold” and “sen-
sitive” data. The latter refer to such categories as race, ethnicity,
nationality, mother tongue, and religion, whereas the former refer to
“citizenship.” Sensitive data require special protection.

Most participants seemed surprised to learn that collecting sensitive
data is not a uniform practice in Europe. In a survey by the Council
of Europe, only 15 countries out of 37 included national or ethnic
groups in their last census. Among these, only 2 were Western coun-
tries: the United Kingdom and Cyprus. The rest were Central and
East European states. Those countries that did not include such ques-
tions in their censuses had political, constitutional, or legal reasons
for doing so, such as the protection of privacy or the irrelevance and
lack of demand for such data.8

There appear to be three different
models for the collection of ethnic
data in Western countries. In the
Dutch model, specialized surveys,
registration data, and external
migration data provide statistics
on national and ethnic groups.
The Nordic model uses adminis-
trative registers, and the German model uses sample surveys. It was
noted that the use of administrative data in these and other countries
is possibly due to the people’s trust of the government.

In the course of the discussion, it became clear that Romani participants
were not, in principle, opposed to “official statistics” or censuses. As one
of them observed, Romani leaders have never taken a political position
either for or against the census. They were, however, opposed to
administrative data that specifically recorded Romani ethnicity. The
Roma fear that administrative data collected by state agencies could
be used to the detriment of the Romani community. In light of their
historical experiences, such fears are warranted.

Issues regarding legal measures and protections against the misuse of
“sensitive” data were repeatedly brought to the table by Romani partic-
ipants. They also agreed that it was necessary for their community to be
informed of current norms and standards regarding data collection.

A Romani participant responded that such a question is confusing.
It’s a little like saying, “if you are innocent, don’t worry if the police
are investigating you.” Basic questions that need to be asked are: Who
is collecting the data? For what purpose? What kind of control do the
subjects of the research have over the data? Another Romani partici-
pant added that political interests influence even an independent
researcher who may be well intentioned in the use of such statistics.
That is why it is vital to know the purpose the data will serve. For
the Roma, even official statistics are perceived as an instrument of
power that can be used against them. He confessed that he himself
has been involved in compiling statistics on the Roma and had
exploited them politically. He was prepared, however, to acknowledge
that allowing self-identification may be the beginning of a solution to
the problems stemming from data collection.

The demographer pointed out that in earlier censuses in
Czechoslovakia, between 1970 and 1980, Roma were counted by
census-takers according to criteria such as language, lifestyle, and
anthropological features. In the 1991 census, however, Romani
ethnicity was included in a list of categories allowing people to
declare their own ethnic or national affiliation. Another non-Romani
stressed again that self-declaration is the uniform standard in current
censuses, and it is voluntary and nonobligatory. Most of the Romani
participants did not object to censuses that allow for self-declaration.
Consciously or not, the objections and claims by the Roma were con-
gruent with the principles governing reliable statistics, which make
the subject’s own declaration a cornerstone.7

“SENSITIVE” AND “COLD” DATA

As the discussion continued, new distinctions were introduced. One
was between “official” statistics, which belong to everyone and upon
which the democratic process depends, and “administrative” data,
which are collected for specific and sometimes restrictive purposes.
Police crime statistics are an administrative type of data, whereas cen-
sus data are official. Another distinction was made between “individ-
ual” and “collective” statistics. The former are tied to a person and
reveal an individual’s identity, whereas the latter do not but are used
for social, political, and other general purposes.

The Roma fear that
administrative data
collected by state
agencies could be used
to the detriment of the
Romani community.

1918

LEGAL STANDARDS AND INSTRUMENTS OF
DATA PROTECTION

An expert of the Council of Europe, who also worked as secretary to the
Committee of Experts on Data Protection, provided participants with
an extensive presentation on the 1981 Convention for the Protection of
Individuals with Regard to Automatic Processing of Personal Data
(European Treaty Series, no. 108). This convention is the first and only
instrument for data protection in the world. Its points of departure are
two articles of the European Human Rights Convention: article 10,
referring to the free flow of information regardless of frontiers, and arti-
cle 8, referring to respect for individual privacy. The convention has
been ratified up to now by 20 member states; ratification requires a
country to establish and enforce national legislation on data protection.
The Committee of Experts on Data Protection works continuously to
provide help to contracted parties when concrete problems arise with
implementation of the convention. More specific recommendations and
explanatory reports supplement the convention’s basic principles—for
example, regarding social security (adopted in 1986), police (in 1987),
and statistics in general (in 1997).

In 1995 the European Union adopted what is called Directive No. 46,
which proceeds from the principles of the convention but contains fur-
ther details. Carrying out the provisions of this directive has become a
part of the EU accession process; Hungary and Slovenia have already
adopted it. As of May 23, 2000, among the Central and East European
countries, Hungary and Slovenia have also signed and ratified
Convention No. 108. Poland, Slovakia, and Romania have signed it but
have yet to ratify it.

Chapter II, “Basic Principles for Data Protection,” is the core of
Convention No. 108. Article 5 of this chapter, referring to the quality
of data, is particularly relevant. It says: “Personal data undergoing auto-
matic processing shall be stored for specific and legitimate purposes and
not used in a way incompatible with those purposes.” This is a very
important principle but one that is difficult to implement, since it is a
matter of creating a delicate balance between having personal data and
not using it for all purposes. For example, data that are collected for sta-
tistical purposes may not be used for fiscal or administrative ones.9

Article 6 introduces the notion of “special category data” or what was
previously referred to as “sensitive” data. It states that personal data

“revealing racial origin, political opinion or religious or other beliefs...
concerning health or sexual life, may not be processed automatically
unless domestic law provides appropriate safeguards. The same shall
apply to personal data relating to criminal conviction.”10 The key term
here is “appropriate safeguards,” which protect an individual’s right to
privacy. Article 6 makes clear that the absence of such safeguards in
domestic law makes the collection and processing of such data impossi-
ble. The Expert Committee spent a great deal of time determining what
should be considered “appropriate safeguards.” In general they refer to
the consent of the subject of the data collection. This consent should be
explicit and given in writing, with-
out intimidation or pressure. The
individual should also be informed
about the purpose of collecting the
data. In addition, sensitive data
should be dissociated and kept sepa-
rately from other data concerning
the individual. Domestic law must
have provisions that insure that such
protective measures are in place.

The convention also requires that
the collection and processing of
such data be a lawful action in
accordance with the principles and
measures of domestic law. In addi-
tion, article 8 defines the rights of
individuals to access data collected
on themselves, to be informed that
such data are being collected and for what purpose, to request the
rectification or erasure of such data, and to seek remedy if rights to
privacy have been violated.11 Remedy can be sought at the appropriate
bodies that control the implementation of the convention or at courts,
tribunals, or the European Human Rights Court. The Statistics
Commission of the United Nations adopted a more general set of
principles for statistics in 1994.12 Interestingly enough, in principle 2 of
this document, retaining trust in official statistics is addressed—an issue
that Romani participants considered crucial. Principle 5 gives statistical
agencies the right to draw data from all types of sources, whether statis-
tical surveys or administrative records. In other principles, the docu-

Article 6 introduces the
notion of “special
category data” or what
was previously referred
to as “sensitive” data. It
states that personal data
“revealing racial origin,
political opinion or
religious or other beliefs
. . . concerning health or
sexual life, may not be
processed automatically
unless domestic law
provides appropriate
safeguards.”

2120

to the pinpointing of obstacles and the underlining of conditions for
making census data more reliable.

The census, noted a demographer, reflects both state policies toward
minorities and the position of those minorities in society and the nation.
Thus, whether or not to include a minority’s ethnic identity in a census
is often the result of a political decision. In Hungary in 1980, authori-
ties decided to delete the name “Gypsy” in the census questionnaire, and
as a result only 6,000 persons declared themselves as Roma/Gypsies, in
comparison to the 1971 census, in which 320,000 persons identified
themselves as Roma/Gypsies. During the 1991 census in
Czechoslovakia, Roma were allowed for the first time to declare their
ethnicity or nationality; nevertheless, the numbers provided by this
census are considered by many to be unreliable. According to Romani
leaders, the number was too low by a factor of almost 10.

A Romani participant stated that the findings from past censuses in sev-
eral Central and East European countries are very revealing. Comparing
census data from Bulgaria in 1965 and 1992, Hungary in 1971 and
1993, and Romania in 1977 and 1992, a large increase was noted in the
numbers of the Romani population. The increase was highest in
Bulgaria, more than doubling from about 148,000 to more than
313,000. In Hungary, the numbers increased 50%, and in Romania,
80%. In the former Czechoslovakia, however, the change was in the
other direction: a decrease in the number of Roma by 62% in the Czech
Republic between 1980 and 1991, and a decrease of 59% in Slovakia.13

How does one interpret these differences? Why, he asked, when the
Roma had the opportunity to declare their ethnicity freely in the 1991
census, was there such a dramatic decrease? This is all the stranger since
the census was conducted immediately following the “velvet revolu-
tion,” and there was as yet no evidence of skinhead attacks.

Part of the answer, according to one participant, has to do with the
fact that this was a new experience for the Romani community. Some
Roma did not understand exactly what the term “nationality” referred
to. Many understood it to be a question about “citizenship” rather
than a self-declaration of ethnicity. Two lessons can be drawn from
these experiences. First, there is a need to educate the Roma on cate-
gories of self-identification listed in census questionnaires. Second,
based on the Hungarian experience during the 1980 census, it is
important to include “Romani ethnicity” in the census questionnaire

ment specifies that data collected by statistical agencies, whether they
refer to natural or legal persons, are to be strictly confidential and used
exclusively for statistical purposes. Principle 7 requires making public all
laws, regulations, and measures under which the statistical systems
operate. The UN document does not address, however, the concept of
sensitive data.

Participants agreed about the importance of becoming familiar with
existing legal instruments and standards in this field. One participant
recommended that all the documents that were just presented on the
use and protection of data be disseminated to Romani and non-Romani
organizations, in order that they do not reinvent standards that already
exist. An important issue is how the Roma can use these instruments to
solve practical problems.

A non-Romani participant presented one such case. Hundreds of Roma
came to the Netherlands in the late 1970s seeking asylum. Eventually,
they got it. However, their names were put into the police criminal
records files and shared with other agencies via Interpol. This partici-
pant was involved in an unsuccessful action to erase the file of one such
Romani person approximately two months ago. The question is how to
prevent such practices in the future.

One Romani participant expressed concern about the possible conse-
quences of extending the Schengen Agreement, especially to countries
where the lack of protection of personal data is evident. According to
this participant, the agreement not only increases the leverage of
Europol in sharing personal data with countries, but also allows
governments to gain better control over the movement of people. The
Romani leadership needs to have access to more knowledge to effectively
monitor these developments, he said. He suggested that a meeting of
government officials and Romani leaders be arranged to discuss this
concern, possibly at the next Specialist Group on Roma/Gypsies
meeting at the Council of Europe.

RELIABILITY AND USEFULNESS OF
CENSUS DATA

What, in fact, does the census provide in regard to the Romani popula-
tion? Does it provide “reliable” and “useful” data? Participants’ answers
to these questions were far from uniform. They contributed, however,

2322

ed and doing what everyone else does. The suspicions of being mis-
counted or having numbers misused will need corrective action, but the
best place to start with is the census. That will need a real mobilization
on the part of the Romani community.

A Romani participant agreed that sometimes Romani leaders ignore
existing data. Census data are the facts. Variations depend not so much
on participation but on how the census operation is prepared and imple-
mented. There are gaps between census data and Romani leaders’
estimates, but the latter are claims, not facts. A non-Romani participant
said that one would not resolve the problem by saying to the leadership,
“It’s time for you to urge your people to participate, because ultimately
it’s the way to get political power.” Given the context in which Roma
live in today’s Europe, characterized by a lack of human rights, fear of
violence, and discrimination, which lead to extreme alienation, the
focus should be on making this context friendly. Thus, if someone wants
to get Roma fully participating and
freely self-identifying in official sta-
tistics, the state has to develop mea-
sures that will make the whole
process as open, friendly, transpar-
ent, and encouraging as possible.

A Romani participant said that the
arguments that self-identification
exposes the Roma to discrimina-
tion, and that the government’s
responsibility is to create a more
civil environment, although strong,
should not obscure the fact that the Roma also have responsibilities. If
the Roma seek equality in society, they have to challenge threats them-
selves. They have to identify the advantages of a situation they are
exposed to, as in the case of the census, not only the dangers. Similarly,
he continued, recalling past experiences, including that of the Romani
Holocaust, might not always be appropriate for every situation. When
considering the census, the Roma have to decide what they might gain
from it themselves.

Participants were divided as to what the benefits of the census actually
are. Participants who claimed that data are and will always be unreliable
refused to see any good coming out of the census. They also questioned

if more reliable data on that community are to be obtained.

Some Romani participants questioned whether a census was the right
tool to obtain reliable data on the Roma, since many Roma do not even
participate in it. An expert on statistics agreed that censuses tend to
underestimate the number of Roma for a variety of reasons. The main
one is the Roma’s distrust of census procedures. Another one is that

many Roma do not identify them-
selves as being Roma. Thus, the
issue is not the census itself but the
Roma’s attitude toward it.
According to this participant, in
order to increase the participation
of the Roma in the census, they will
have to see the benefits of being
counted. They must realize, as
other minority groups do, that their
strength lies in their numbers.

Another Romani participant said
that the Roma do not trust the
state’s censuses because of their
experiences with discrimination,
segregation, and violence. Many

Roma hide their identity out of fear of discrimination. That is why they
either will not participate in the census or will declare another ethnici-
ty. He emphasized that his organization is against any data collection on
Roma. Until trust is established, ethnic statistics will not reflect the
reality of the Romani population.

A non-Romani participant presented an alternative position. The
argument that the Roma should not participate in the census rather
than improving its procedures is self-defeating. It is counterproductive
to object that the Roma are being undercounted when it is the Roma
themselves who contribute to the undercounting. Moreover, how does
one account for the figures given earlier that show, with some variations,
that the numbers of people who identified themselves as Roma signifi-
cantly increased? The Roma are reluctant to be counted, and then they
criticize census data for not being reliable. The Roma leadership has to
find a way out from that contradiction. The Roma will not achieve what
they intend to without full participation, and that means being count-

The Roma will not
achieve what they intend
to without full participa-

tion, and that means
being counted and doing

what everyone else does.
The suspicions of being

miscounted or having
numbers misused will

need corrective action,
but the best place to

start with is the census.

Thus, if someone wants
to get Roma fully
participating and freely
self-identifying in official
statistics, the state has
to develop measures
that will make the
whole process as open,
friendly, transparent, and
encouraging as possible.

2524

bers of these commissions. The training sessions dealt with the language
of the questionnaire and helped census-takers refine their abilities to
communicate with respondents. Experts also remained in Macedonia
after the census was taken to assist in processing the data. As a result,
there was no dispute over the correct number of Albanians in
Macedonia.

Some Romani participants asked if such assistance could be provided in
other countries. The expert noted that it is in the interest of the state to
raise the level of trust of Roma in the census in order that it may be
successful. However, the Macedonian case was exceptional. Usually,
democratic governments carry out a census themselves, and a request for
assistance must, therefore, come from the government itself. Romani
leaders might try to convince authorities that such assistance will inspire
the trust of Roma in the census.

THE FORTHCOMING CENSUS AND ROMANI
EXPECTATIONS

The forthcoming census operation of 2001 in a number of European
states made the debate even more urgent. Some participants, however,
were rather pessimistic about whether this discussion could contribute
positively to the already ongoing census preparations. Several comment-
ed that such a discussion should have taken place much earlier and that
the Roma missed the opportunity to have more impact on the opera-
tion. Henceforth, the Roma should employ a long-term perspective on
the issue.

In the case of Hungary, for example, an expert explained the census law
that was adopted in December 1999. It forbids, among other things, the
use of personal codes and the use of census data for other than statisti-
cal purposes without the consent of the individual. Names will not be
recorded on census questionnaires for the first time. Particular questions
that relate to “sensitive” data, including ethnicity and mother tongue,
will not be compulsory. Regarding self-declaration of nationality, the
census will allow up to three choices. The content of the census ques-
tionnaire has already been finalized; there is no possibility of introduc-
ing any changes in it. Consultations with all the minority self-govern-
ments, including the Roma self-government, were held. The expert also
said that the state intends to involve minorities in conducting the cen-
sus. An advertising campaign is being organized in order to promote it.

the assumption that census data are in fact utilized in policy-making.
However, they acknowledged that data collected at the local level might
be appropriate for solving some of the concrete problems of the Roma.

Questions were raised about the “European approach” to data collection
and the inclusion of the term “Roma” in the census. One Romani par-
ticipant noted that nothing is currently available that would allow for a
comparison of Western Europe’s Romani population to Eastern
Europe’s. He suggested that either Roma should stop being included in
censuses in Eastern Europe or they should be included in Western
European censuses.

A Romani participant strongly objected to the argument that census
data on Roma are irrelevant. This kind of reasoning discourages Roma
from identifying themselves as Roma. Due to the low level of self-iden-
tification among the Roma in the 1991 census in the Czech Republic,
authorities questioned whether the Roma form a “national community”
there. But, he continued, the number who were identified as or declared
themselves to be Roma is in fact “real.” The census data provide suffi-
cient information on that community to identify problems and under-
take political decisions. The missing part is a political will of the gov-
ernment to act.

The Czechoslovak census mentioned by several participants brought to
the debate the issue of fairness and trust in census-taking. An expert
from the Council of Europe presented the case of Macedonia, to date
the only case in which an international organization provided assistance
to a government in conducting its census.

In 1991, the Albanian minority of Macedonia boycotted the national
census out of fear of being undercounted. The Geneva commission
requested that the Council of Europe provide assistance with the census
in FYROM, and a team of experts was appointed in 1993, nine months
before the census was to take place.

The aim of the experts’ work was to provide minorities with confidence
and trust in the census operations and to ensure that all international
standards of protection and processing of census data were observed.
The team of experts scrutinized the draft of the census law that had been
prepared by the Macedonian authorities and introduced drastic changes.
They required that census data be used strictly for statistical purposes,
that census commissions be set up at local and national levels, and that
representatives of minorities be present in training sessions for the mem-

2726

Romani representatives at the roundtable from the Czech Republic,
Slovakia, Romania, and Bulgaria said that they had not been consulted
by the state census commissions in their countries. As one of them bit-
terly noted, Romani activists usually do not participate in decision-
making but are requested to help implement decisions. He added, how-
ever, that it might also be partly the fault of the Romani leadership,

because of its failure to take advan-
tage of opportunities to participate
in the decision-making process.

Several Romani participants said
that problems might arise in future
censuses that would require their
assistance. For example, confusion
may arise over the self-declaration
categories listed on the question-
naires. In Romania, some Roma
identify themselves as “Roma,” oth-

ers as “Tsigan.” Similarly, in Kosovo there are Roma, Ashkalijae, and
Egyptians. A non-Romani participant pointed out that including the
Roma in the process of census preparation encourages them to perceive
the census as something meaningful for them.

In Hungary, noted an expert, some Romani leaders are critical of the
census because there is no connection between the numerical strength
of a minority and its representation in parliament. They also contest the
way in which minority self-governments are elected—for example, all
citizens are allowed to vote for the members of a self-government.
Census data might help to aggregate the Romani electorate and
eventually change the way the Roma self-government is elected.

Concluding this part of the discussion, a demographer stressed that
what the census provides has relative validity. One cannot expect that
census data will be absolutely accurate. On the other hand, the assertion
that the numbers provided by a census have no significance at all is also
wrong. The census should be seen in the long-term perspective as a tool
to identify trends and processes. Its data provide us with a picture of the
situation at a given moment. In this way, the census helps to define the
objectives of the state and its minorities. However, as some of the par-
ticipants have observed, those objectives usually are strongly influenced
by politically contentious factors; thus, the numbers might still be a sen-
sitive issue for both parties.

ALTERNATIVE SOURCES OF DATA

Despite the criticisms of survey methods expressed by some Romani par-
ticipants, several experts at the meeting recommended that this method
of obtaining data might be more appropriate to the needs and problems
of the Roma than the use of the census. As one expert observed, the cen-
sus tends to underestimate the size of the Romani population, but at the
same time overestimates particular indicators, like birth rates, fertility,
family size, and criminality. This is due to the fact that many Roma, for
a variety of reasons, refrain from identifying themselves as Roma in cen-
suses. The census data, therefore, differ greatly from those provided by
surveys and from estimates presented by Roma organizations.

One must notice, however, that the size of the Romani community in
various official statistics has increased sharply.14 That means that despite
all the reservations and objections Romani participants raised during the
discussion, a growing number of Roma are being reported in official sta-
tistics. It is unclear to what the Romani leadership objects: censuses that
underestimate the size of their population or surveys that show larger
numbers. If the objective is to prove the relative strength of the Romani
community, surveys promote that interest better than censuses.

It has also been noted that data collection on Roma is predominantly car-
ried out in Central and Eastern Europe. To have some comparable data
on Roma in Western Europe, as some of the participants suggested, sur-
veys might be the only way to obtain them. Illegal or clandestine Romani
populations present in the West, as a rule, will not appear in any kind of
official statistics. Surveys would be better adapted to such situations.

A non-Romani participant stressed that research surveys, which some
Romani participants were so critical of, can be challenged but not
restricted or limited by legislators, policy-makers, or Romani activists. A
better solution would be to have Roma consulted or included in con-
ducting such research studies. Romani organizations themselves, howev-
er, can collect data they deem important and try to challenge existing
data. Some NGOs have already started such efforts in the Czech
Republic, Hungary, and Romania. Also, there are new developments in
the field of official statistics that the Roma need to be aware of, such as
their use as a tool for observing and measuring the implementation of
human rights.15 It was suggested that these developments be discussed
thoroughly at another meeting.

A non-Romani
participant pointed out

that including the Roma
in the process of census
preparation encourages

them to perceive the
census as something
meaningful for them.

29

In this respect, international organizations, like the Council of
Europe and NGOs, should consider launching a training program
for Romani leaders on data collection and data protection.

In countries where the EC PHARE programs to improve the situa-
tion of Roma are in motion, it is important to monitor whether or
not state agencies are abiding by existing standards of data collection
and data protection.

■ Clarification of purpose
In all the efforts of data collection on Roma, it should be made clear
that those efforts are closely tied to policy-making.

■ Roma involvement
In all such efforts, be it at local or national levels, Roma should be
involved in all decision-making, preparatory, and implementation
processes. This is vital to restoring the Roma’s trust in the state and
its institutions.

Proper institutions, like census commissions, should invite Romani
representatives to work with them and should include them in the
preparation of and carrying out of all procedures.

■ Education
Census commissions should launch an education and information
campaign for Romani communities explaining rules, protection
standards, and meanings of self-identification or self-declaration
entries in the census questionnaire.

As part of this action, authorities should consider commissioning
partial surveys in connection with the census to assess the proper cat-
egories of self-identification of Roma and to find out what prompts
Roma to avoid identification.

■ International assistance
For some countries where dramatic decreases in self-identification in
censuses are recorded, the assistance of international organizations
should be considered.

■ Further discussion
A series of roundtables on data collection among Roma in relation to
Romani asylum-seekers and refugees should be organized. Such
roundtables or workshops could be included in the Contact Point for
Roma and Sinti Issues of the OSCE’s program for Roma. Results of

28

RECOMMENDATIONS

Participants in the Strasbourg roundtable agreed to call on government
officials and Romani leaders to collaborate in acquiring more legitimate
information on the Roma. Accordingly, the Project on Ethnic Relations
issued a “Communiqué from the Meeting on the Roma and Statistics”
containing the following recommendations:

Romani leaders present at the discussion agreed that the censuses of
2001 are a viable option for obtaining information on their com-
munities, as long as the Roma participate in collecting data.
Although most countries in Europe have already begun census prepa-
rations, the political will among government officials and Romani
leaders to cooperate in census procedures is not yet evident. With this
in mind, government officials and Romani communities should take
advantage of this opportunity to collaborate in acquiring more accu-
rate information on Roma. Such information should serve to help
Romani communities while conforming to current data protection
laws. In accordance with the recommendation of the OSCE High
Commissioner on National Minorities to protect the Roma from
unethical use of data, it is imperative that governments take essen-
tial steps to prevent harmful and discriminatory data collection
practices. Furthermore, governments should include the Roma in the
development of data collection policies and procedures based on
human rights principles. In addition, the following recommendations
were proposed by the participants:

■ Elimination of unlawful data collection
Unlawful data collection on the Roma should be stopped. This refers
to any data collection procedures that are not in accordance with
standards set by the Convention for the Protection of Individuals
with Regard to Automatic Processing of Personal Data (ETS No.
108) and other legal instruments existing in this field.

■ The protection of data
In disseminating and using data collected on Roma, government insti-
tutions and agencies should abide by all of the rules and protection
mechanisms provided by the above mentioned legal instruments.

■ Training and monitoring
Romani organizations, leaders, representatives, and NGOs should
have access to, or should be provided with, information on existing
legal standards and instruments on the protection of personal data.

31

NOTES
1 “Report on the Situation of Roma and Sinti in the OSCE Area,”

OSCE High Commissioner on National Minorities, The Hague,
2000, p. 3.

2 Here are several principles of the Rotterdam Charter:

■ A blunt presentation of ethnic crime statistics should be avoided.
Statistics never speak for themselves and are open to misinterpreta-
tion. At most, statistics report what happened, but they cannot
explain why things happen.

■ The danger of merely focusing on the crime rate in minority ethnic
communities needs to be addressed. One must question whether
such a focus is necessary and what its purpose is. There is a risk of
stigmatization of the whole ethnic community. Also, criminalized
stereotypes are likely to be given publicity in the popular press and
other mass media.

■ The police should acknowledge that inaccurate reporting and
stereotyping by media have a harmful effect on community rela-
tions. Particular care must be taken by police in interacting with the
press in order to avoid perpetuating stereotypes in the descriptions
of minority ethnic communities.

■ Statistics can be used to monitor ethnic crime patterns, but can also
be used to monitor whether the police are treating minorities fairly
and equally.

■ A code of conduct for the police, which indicates when references
to national or ethnic origin of crime suspect or convict are relevant,
should be introduced. The police should be aware of possible effects
of making such references.

■ The police have a responsibility to understand crime rates of spe-
cific groups in society in order to focus attention on underlying
problems, which may require wider, preventive action. They should
also encourage other organizations to take responsibility for pre-
venting or intervening early in situations that could be damaging
for community relations.

3 E. Zamfir and C. Zamfir, “The Romany Population. Socio-
Economic Situation and Coordinates of a Support Programme,”
Centre of Economic Information and Documentation, Bucharest,
1993, p. 7.

30

this meeting should be reported at the forthcoming OSCE Human
Dimension Implementation Meeting in Warsaw, Poland.

In response to Romani concerns about the Schengen Agreement and
the growing leverage of Europol and Interpol in dealing with Romani
emigration, a meeting should be organized with high officials repre-
senting those institutions within the Council of Europe and with
Romani leaders.

33

es shall serve only those purposes. They shall not be used to take a
decision or measure in respect to the data subject, nor to supplement
or correct files containing personal data which are processed for non-
statistical purposes.”

10 See in particular Recommendation No. 15 (1987) of the Committee
of Ministers to Member States Regulating the Use of Personal Data
in the Police Sector. For example, point 2.4 says: “The collection of
data on individuals solely on the basis that they have a particular
racial origin, particular religious convictions, sexual behavior or polit-
ical opinion or belong to particular movements or organizations
which are not prescribed by law should be prohibited. The collection
of data concerning these factors may only be carried out if absolutely
necessary for the purposes of a particular inquiry.”

11 See Recommendation No. 18 (1997) and Explanatory
Memorandum, op. cit., chapter on “Lawfulness.”

12 See “Report of the Working Group on International Statistical
Programmes and Coordination on its Sixteenth Session,” (E/CN.
3/1994/2), chapter 5, “Fundamental Principles of Official Statistics.”

13 For more, see N. Gheorghe, N. Bitu, J. Tanaka, and S. Stefanescu,
“Policy Making on Roma in Central and East European Countries,”
International Expert Symposium on Roma Questions, Embassy of
Finland in Romania, Cluj-Napoca, Romania, January 28-29, 2000,
table 4, p. 84.

14 See Y. Courbage, “Demographic Characteristics of National
Minorities in Hungary, Romania and Slovakia,” in Haug, Courbage,
and Compton, op. cit., pp. 147-156.

15 See the forthcoming report on the IAOS Conference 2000 on
Statistics, Development and Human Rights, Montreux, Switzerland,
September 4-8, 2000.

32

4 I. Kemeny, G. Havas, and G. Kertesi, “Report on the Research
Completed between October 1993 and February 1994 on the
Situation of Roma (Gypsy) Population in Hungary,” Hungarian
Academy of Science Institute of Sociology, Budapest, 1994.

5 J. Ladanyi and I. Szelenyi, “Who is a Rom?” Kritika, March 12, 1997.
6 I. Tomova, “The Gypsies in the Transition Period,” International

Center for Minority Studies and Intercultural Relations, Sofia,
Bulgaria, 1995, p. 20.

7 W. Haug, “Introduction: Statistics on Minorities between Science
and Politics,” in The Demographic Characteristics of National
Minorities in Certain European States, Population Studies 1:30, ed. W.
Haug, Y. Courbage, and P. Compton (Directorate of Social and
Economic Affairs, Council of Europe, Strasbourg, 1998 pp.16-17).
Among those principles are the following:

■ The definitions and classifications used are of key importance, and
their choice fundamentally influences the results.

■ To determine an individual’s religion, national or ethnic affiliation,
the main criterion is the subject’s own declaration.

■ Both individual and collective identities are multi-faceted and com-
plex.... Consequently, scope for multiple answers should be provid-
ed in surveys.

■ Statistical surveys should not be linked to minority-policy measures
and investigations because these can promote or even provoke
wrong answers.

■ Suitable guarantees and controls should be introduced to secure
secrecy and personal data protection.

■ To improve trust and transparency, a general effort should be made
to involve and include members of minorities in the preparation,
conduct and analysis of statistical surveys at all levels.

8 See also Y. Courbage, “Survey of the Statistical sources on Religion,
Language(s), National and Ethnic Groups in Europe,” in Haug,
Courbage, and Compton, op. cit., pp. 23-74.

9 For more on use of personal data for statistical purposes, see
Recommendation No. 18 (1997) and Explanatory Memorandum of
the Committee of Ministers to Member States. For example, point
4.1 says: “Personal data collected and processed for statistical purpos-

35

discriminatory and often racist, especially when the Roma and their
crime rates were singled out. Non-Romani participants, in contrast,
viewed the collection of crime statistics as a legitimate tool. They point-
ed out that in a democratic society, compiling data is not harmful or
discriminatory; they conceded, however, that data can be misused (a
PER report on the meeting has recently been published called Roma
and the Law: Demythologizing the “Gypsy Criminality” Stereotype). The
debate in Paris provided the context for the meeting in Strasbourg.

In Strasbourg, participants discussed further the complexities
surrounding ethnic data collection. Although concise data on the Roma
is often deemed necessary by several experts and government officials
for the creation of legitimate policies and programs, it is important to
consider how, in the past (during the Holocaust), statistics were used
as a tool to harm Romani communities. Through their discussion, par-
ticipants considered strategies to overcome the dearth of accurate
information on the Roma while addressing the ramifications of the
past. Furthermore, they discussed the challenges that ethnic data
collection poses for data protection standards in Europe. Several
participants concluded that the census may be a viable means to gath-
er reliable information on the Roma while assuring, through the exis-
tence of legitimate data protection laws, that the information could not
be used to the detriment of Romani communities.

Allen H. Kassof, President
Livia B. Plaks, Executive Director
Andrzej Mirga, Chair, Roma Advisory Council

34

Communiqué from the Meeting Roma and Statistics
By the Project on Ethnic Relations (PER)

On May 22-23, 2000, the Project on Ethnic Relations (PER) and the
Council of Europe (CoE) co-organized a roundtable discussion in
Strasbourg, France, with Romani leaders and activists, representatives of
government institutions from Central and Eastern Europe, and experts
on statistics and demographics. Titled Roma and Statistics, the round-
table addressed issues surrounding ethnic data collection, specifically on
the Roma. At the conclusion of the meeting, participants called on gov-
ernment officials and Romani leaders to collaborate in acquiring more
legitimate information on the Roma. The following summarizes their
recommendations.

Romani leaders present at the discussion agreed that the censuses of 2001 are
a viable option for obtaining information on their communities, as long as
the Roma are an integral part of the data collection process. Although
most countries in Europe have already begun census preparations, the polit-
ical will among government officials and Romani leaders to cooperate in
census procedures is not yet evident. With this in mind, government offi-
cials and Romani communities should take advantage of this oppor-
tunity to collaborate in acquiring more accurate information on the
Roma. Such information should serve to help Romani communities while
corresponding with current data protection laws. In accordance with the
recommendation of the OSCE High Commissioner on National
Minorities to protect the Roma from the unethical use of data, it is
imperative that governments take obvious steps to prevent harmful
and discriminatory data collection practices. Furthermore, govern-
ments should include the Roma in the development of data collection poli-
cies and procedures based on human rights principles.

The meeting in Strasbourg was organized based on the recommendation
of the OSCE High Commissioner on National Minorities that a semi-
nar explore the various dimensions of ethnic data collection, including
the legitimate concerns of the Roma on these issues. The discussion also
served as a continuation of a meeting held in Paris in October 1999
(also organized by PER and CoE) on crime statistics and the Roma. At
the Paris meeting, the Romani participants saw some advantages to
collecting ethnic data in general, but they rejected any legitimate use of
ethnic crime statistics. They considered ethnic crime statistics to be

37

Council of Europe Experts:

Franco Millich, Population Division, DG III Social Cohesion, France

Josephine Verspaget, Chair, Specialist Group on Roma/Gypsies, The
Netherlands

Marie-Odile Wiederkehr, Deputy Director, Legal Affairs, Directorate
General II, France

Council of Europe Secretariat:

Gabriella Battaini-Dragoni, Director of Social Affairs and Health,
France

Francoise Kempf, Administrator, Roma/Gypsy Activities, France

John Murray, Coordinator of Activities on Roma/Gypsies, France

Maria Ochoa-Llido, Secretary of the MG-S-Rom, France

Brigitte Thomas, Assistant, Activities on Roma/Gypsies, France

Project on Ethnic Relations:

Ann Marie Grocholski, Program Officer, Assistant to the Executive
Director, USA

Allen H. Kassof, President, USA

Andrzej Mirga, Chair, PER Romani Advisory Council; Co-Chair,
Council of Europe Specialist Group on Roma/Gypsies, Poland

Livia B. Plaks, Executive Director, USA

36

LIST OF PARTICIPANTS

Representatives of Romani Organizations:

Costel Bercus, Coordinator, Romani CRISS, Romania

Karel Holomek, Director, Central and East European Center for
Roma, Czech Republic

Rudko Kawczinski, President, Roma National Congress, Germany

Nikolai Kirilov, Director, Roma Lom Foundation, Bulgaria

Klara Orgovanova, Program Director, Open Society Fund, Slovakia

Government Officials:

Gabriel Gamez, Deputy Director, Department of International
Relations and Cooperation, Swiss Federal Statistical Office,
Switzerland

Carol Mottet, Senior Officer and Head of the Cooperation Program
with Central and Eastern Europe, Department of International
Relations and Cooperation, Swiss Federal Statistical Office,
Switzerland

Gabor Rozsa, Deputy Director, Population Census/Hungarian
Central Statistical Office, Hungary

Jordan Totev, Chief Expert, National Statistical Institute, Bulgaria

Experts and International Organizations:

Gerard de Boer, Permanent Representation of the Netherlands to the
Council of Europe, The Netherlands

Youssef Courbage, Director of Research, National Institute of
Demographic Studies, France

Nicolae Gheorghe, Adviser on Roma and Sinti Issues, OSCE Office
for Democratic Institutions and Human Rights (ODIHR), Poland

James A. Goldston, Deputy Director, Open Society Institute,
Hungary

Kveta Kalibova, Demographer, Department of Demography and
Geodemography, Charles University, Czech Republic

Pascale Moreau, Senior Liaison Officer to the European Institutions
for the United Nations, High Commissioner for Refugees, France

3938

OTHER PER PUBLICATIONS

■ Romanian-American Symposium on Inter-Ethnic Relations
(1991)

■ The Romanies in Central and Eastern Europe: Illusions and
Reality (1992)

■ Nationality Policy in the Russian Federation (1992)

■ Interethnic Relations in Serbia/Yugoslavia: Alternatives for the
Future (1993)

■ The Media of Eastern Europe and the Former Soviet Union:
Reporting on Interethnic Relations (1994)

■ Managing Ethnic Conflict: The Kona Statement (1994)

■ Countering Anti-Roma Violence in Eastern Europe: The Snagov
Conference and Related Efforts (1994)

■ Ethnonationalism: Fears, Dangers, and Policies in the Post-
Communist World (1995)

■ Slovakia Roundtable in the United States (1995)

■ Democratic Processes and Ethnic Relations in Yugoslavia
(1995)

■ Russia and Eastern and Central Europe: Old Divisions and
New Bridges (1996)

■ Second Slovakia Roundtable (1996)

■ Ethnic Relations: A Selected Bibliography (1996)

■ Reporting in a Post-Conflict Environment: Bosnian and Croat
Journalists Meet (1996)

■ The Media and the Roma in Contemporary Europe: Facts and
Fictions (1996)

■ The Roma in the Twenty-First Century: A Policy Paper (1997)

■ Prevention of Violence and Discrimination Against the Roma
in Central and Eastern Europe (1997)

■ Enhancing Regional Security: Russian and Central European
Perspectives (1997)

■ The New York Roundtable: Toward Peaceful Accommodation in
Kosovo (1997)

■ Images and Issues: Coverage of the Roma in The Mass Media in
Romania (1997)

■ Self-Government in Hungary: The Gypsy/Romani Experience
and Prospects for the Future (1997)

■ Political Leaders on Interethnic Relations and Regional
Security in Central Europe: A Roundtable (1998)

■ Interethnic Relations in the Balkans: New Generation,
New Politics (1998)

■ Schools, Language, and Interethnic Relations in Romania:
The Debate Continues (1998)

■ The Roma in Bulgaria: Collaborative Efforts Between Local
Authorities and Nongovernmental Organizations (1998)

■ Baltic-Russian Relations in the New Geopolitical Framework
(1998)

■ Political Participation and the Roma in Hungary and Slovakia
(1999)

■ Building Romanian Democracy: The Police and Ethnic
Minorities (1999)

■ Catastrophe in the Balkans: Serbia’s Neighbors and the Kosovo
Conflict (1999)

■ State Policies Toward Romani Communities in Candidate
Countries to the EU: Government and Romani Participation
in Policy-Making (1999)

■ Montenegro on the Brink: Avoiding Another Yugoslav War
(2000)

■ Roma and the Law: Demythologizing the “Gypsy Criminality”
Stereotype (2000)

■ Vojvodina: The Politics of Interethnic Accommodation (2000)

■ The Year 2000 Elections in Romania: Interethnic Relations
and European Integration (2000)

■ The Roma in Hungary: Government Policies, Minority
Expectations, and the International Community (2000)

■ Toward Community Policing: The Police and Ethnic Minorities
in Hungary (2000)

■ Albanians and Their Neighbors: Unfinished Business (2000)

