

Results from the questionnaire: analysis of needs and preferred methods of co-operation

Following the demand-driven approach and in order to better assess the needs of the regional and local level, a questionnaire was sent in April 2012. The main findings were:

- 103 replies from 26 different countries were received in response to the questionnaire.
- Among the respondents there were several capital cities (for instance Berlin, Budapest, Lisbon, Belgrade, Vilnius, Tirana) as well as many other big cities.
- The majority of the respondents were municipal authorities and in particular mayors or deputy mayors.
- 88,3% gave a positive answer when responding to whether they would be interested in taking part in the activities of the Alliance

The following graphs present other main findings:

Graph 1 - Interest of cities to be part of the Alliance

Graph 2 - Thematic issues of interest

Graph 3 - Transversal issues of interest

Graph 4 - Activities of interest

Answers by countries cities and regions (26 Countries replied out of 43 contacted)

Country	Cities/Regions Interested in the Alliance	Cities/Regions Not-Interested in the Alliance	Total Number of Cities/Regions
Austria	1	1	2
Albania	6	–	6
Belgium	1	–	1
Bosnia and Herzegovina	2	–	2
Bulgaria	6	1	7
Croatia	3	–	3
Czech Republic	5	–	5
Finland	1	–	1
France	1	–	1
Germany	2	1	3
Greece	9	–	9
Hungary	2	–	2
Italy	9	1	10
Lithuania	7	4	11
Portugal	2	–	2
Romania	1	–	1
“the former Yugoslav Republic of Macedonia”	4	–	4
Russia	1	–	1
Serbia	7	–	7
Slovakia	1	–	1
Spain	5	–	5
Sweden	2	–	2
Switzerland	–	1	1
The Netherlands	5	3	8
Turkey	2	–	2
United Kingdom	6	–	6
Total	91	12	103

Cities interested in the Alliance

Country	Municipality or Region
Austria	Land Oberösterreich
Albania	Albanian Association of Communes
Albania	Region of Tirana
Albania	Municipality of Korca
Albania	Municipality of Tirana
Albania	Municipality pogradec
Albania	Municipality of Fier
Belgium	Municipality of Ghent
Bosnia and Herzegovina	Municipality of Ključ
Bosnia and Herzegovina	City of Mostar, Herzegovina-Neretva Canton
Bulgaria	Municipality of Vratsa
Bulgaria	City of Dobrich
Bulgaria	Obsina Novi pozar
Bulgaria	Montana District, Municipality of LOM
Bulgaria	Municipality of Kavarna
Bulgaria	Simitly, Blagoewgrad
Croatia	Municipality of Kutina
Croatia	OPĆINA PETLOVAC
Croatia	Općina Pribislavec
Czech Republic	Město Trmice/ Ústecký kraj
Czech Republic	LIBČICE NAD VLTAVOU
Czech Republic	Regione di Hradec Králové
Czech Republic	Liberec Region
Czech Republic	OBRNICE/ region ÚSTECKÝ
Finland	Municipality of Jyväskylä
France	City of Strasbourg
Germany	City of Berlin
Germany	City of Stuttgart
Greece	Municipality of Agia Varvara, Region of Attica
Greece	DRAMA'S MUNICIPALITY
Greece	Municipality of Heraklion
Greece	Municipality of Iiida

Greece	Municipality of Erymanthos
Greece	Municipality of Komotini
Greece	MUNICIPALITY OF DELTA/ CENTRAL MACEDONIA
Greece	Municipality of Trikala
Hungary	City of Budapest
Hungary	Borsod-Abauj-Zemplém County
Italy	Municipality of Castel Maggiore
Italy	Tuscan Region
Italy	Umbria Region
Italy	Municipality of San Giuliano Terme-Pisa
Italy	Province of Teramo
Italy	Autonomous Province of Trento
Italy	Municipality of Rovereto
Italy	Municipality of Torino
Italy	Municipality of Padova
Lithuania	Pasvalys district municipality
Lithuania	Akmian Region
Lithuania	Radvilishkis Litva
Lithuania	Talsi District Municipality
Lithuania	Municipality of Varėna
Lithuania	Visaginas Municipality
Portugal	Câmara Municipal de Beja/ Baixo Alentejo
Portugal	City of Lisbon
“the former Yugoslav Republic of Macedonia”	Municipality of Shtip
“the former Yugoslav Republic of Macedonia”	Municipality of Gostivar
“the former Yugoslav Republic of Macedonia”	Municipality of Gonce Petrov Skopje
“the former Yugoslav Republic of Macedonia”	Municipality of Vinica
Republic of Serbia	City of Belgrade-Municipality of Surcin
Republic of Serbia	Kanjiza, Vojvodina
Republic of Serbia	Municipality of Pancevo
Republic of Serbia	City of Belgrade

Republic of Serbia	Municipality of Novi Sad
Republic of Serbia	Municipality of Subotica
Republic of Serbia	City of Leskovac
Romania	Municipality of SIMERIA
Russian Federation	Municipality of Leskolovskoe, Leningrad Region
Slovak Republic	Košice self-governing region
Spain	City of Barcelona
Spain	Municipality of Donostia-San Sebastián
Spain	City of Sevilla
Spain	EL PRAT DE LLOBREGAT
Spain	Municipality of Vigo
Sweden	City of Stockholm
Sweden	City of Gothenburg
The Netherlands	Capelle aan den IJssel
The Netherlands	Veldhoven
The Netherlands	Gemeente Nuenen c.a.
The Netherland	Lelystad
The Netherlands	Nieuwegein
Turkey	Şişli Municipality
Turkey	BAKIRKOY MUNICIPALİTY
United Kingdom	Manchester City Council
United Kingdom	Rotherham Metropolitan Borough Council
United Kingdom	Peterborough City Council
United Kingdom	Bradford District
United Kingdom	Leicester City. Leicestershire
United Kingdom	Leeds City Council/Yorkshire & Humber Region

Questions: Priorities and fields of interest	Interested in taking part in the Alliance	Not interested in taking part in the Alliance	Total
1. Which are the main priority fields or themes of interest for your municipality/region regarding Roma inclusion?			
Thematic issues			
Education (combating segregation, absenteeism etc.)	74	7	81
Health Care	38	3	41
Employment (vocational training, apprenticeship etc.)	69	8	77
Housing (resettlement, integrated processes etc.)	58	4	62
Transversal issues			
Empowerment and participation of the Roma community	42	1	43
Rights, duties and responsibilities	43	4	47
Consulting with Roma NGOs and civil society in general	19	2	21
Communicating with the Roma and non Roma population / managing diversity	26	1	27
Obtaining broad acceptance of policies: the importance of defining and communicating policies	10	–	10
Mediation with Roma communities	21	3	24
Combating stereotypes, discrimination, antigypsyism/promoting intercultural understanding	41	5	46
Strategies for preventing harmful practices (early marriages, domestic violence, begging, trafficking etc)	41	6	47
Security and public order issues (crime, violence, intercultural conflicts and incident management)	37	4	41
Managing migration questions that arise at local level	17	–	17
Access to public services	25	1	26
Inclusion vs segregation	25	1	26
Access to national/European funding for projects/developing quality projects	46	3	49
Other [Please specify]			
2. In your view, what kind of activities would be most suitable for working on these issues?			
Seminars/workshops on specific topics	58	5	63
Exchange of good practices	81	9	90
Development and evaluation of indicators	25		25
Capacity building training of your staff	44	1	45
Workshops for elected representatives	28	1	29
Twinning, transfer of methodologies between cities/regions	60	3	63
Publications; handbooks/guidelines	20	2	22
European Database of good practices on Roma inclusion	53	2	55
Website, virtual networks	21	1	22
Study visits to cities/regions	53	4	57
Access to tools/research facilities for (self-)analysis of needs (needs assessment)	29	2	31
Other [Please specify]			
3. To what extent could your municipality/region benefit from/take part in the activities of the Alliance if the working languages were limited to English and French?			
We would be able to take part even without interpretation	51	5	56
We would absolutely need interpretation in our own language	40	7	47
4. Please give us an indication of whether you would be interested in joining the Alliance and benefit from its activities. Would you in principle be interested?			
	91	12	103