[image: image1.png]B Unuversit
b of Glasgovz

VVVVVVVVVVVVVV

[image: image2.png]Universityof

Strathclyde

[image: image3.png]UWS WS FCon AN
WEST of SCOTLAND

[image: image4.png]crcees

Centre for Russlan, Central
and East European Studles.

‘West Coast Seminars’

on

Economic and Social Change in Russia and Eastern Europe

(Glasgow, West of Scotland [Paisley campus] and Strathclyde Universities)

Fifteenth Annual Series: 2008-09

‘ The Rise and Fall of the EU Roma Strategy’

Dr Martin Kovats
Birkbeck College, University of London

Wednesday 04 March 2009

at 5.30 pm

University of Glasgow

CEES Seminar Room, 8-9 Lilybank Gardens

Tea and coffee will be available from 5.00

All Welcome

Dr Martin Kovats is a Sessional Lecturer in European politics at Birkbeck College, University of London.

Dr Kovats has been studying the emergence of Roma as a political identity since the early 1990s. He completed his doctoral thesis on the subject at the University of Portsmouth and has held research fellowships at the University of Birmingham and Corvinus University, Budapest. He has also worked as a consultant for Save the Children, UNICEF and Minority Rights Group International. He is currently an advisor to the Inter-Parliamentary Union and the UNDP on a global study of minority parliamentary representation and has recently returned from Prague where he took part in the first Expert Preparatory Meeting to develop the proposed EU Roma Platform.
Abstract;

Eastward enlargements have fundamentally altered the relationship between the EU and the continent’s ‘largest ethnic minority’, the Roma. As a result, in 2008 the European Commission reviewed the EU’s Roma related activities and, in September, the EU held its first ever Roma Summit. At the same time, the EU came under pressure to adopt a formal EU Roma Strategy. In response, the Commission noted the danger of ‘Europeanising’ the Roma issue and advocated that better use be made of existing policy tools.

This paper examines the evolution of the EU Roma Strategy proposal, analysing the interests of its principal proponents. It outlines the proposed contents of the Strategy and examines the reasons for its rejection. Finally, the paper considers the compromise proposal of the establishment of an EU Roma Platform and the its implications for the political development of the Roma issue at both European and national levels.

�

�

�

�

