

Autorzy: Agata Ferenc i Maciej Mandelt

Współpraca: Joanna Kostka

Zdjęcie na okładce: Aneta Ilnicka

Projekt graficzny: Katarzyna Koprowska

Wydawca: NOMADA Stowarzyszenie na Rzecz Integracji Społeczeństwa Wielokulturowego
ul. Paulińska 4-8, Wrocław 50-247

roma@nomada.info.pl
www.roma.nomada.info.pl

www.nomada.info.pl

WROCŁAW, GRUDZIEŃ 2014

Raport wydany dzięki wsparciu
Biura Instytucji Demokratycznych i Praw Człowieka (ODIHR)
Organizacji Bezpieczeństwa i Współpracy w Europie (OBWE).

Opinie i informacje zawarte w dokumencie niekoniecznie odzwierciedlają
stanowisko i politykę ODIHR.

www.roma.nomada.info.pl
www.nomada.info.pl

I - WYKLUCZENIE I DYSKRYMINACJA – PRZYCZYNY I OPIS ZJAWISKA

I.1 Rejestracja pobytu na terenie RP
I.2 Posiadanie dokumentu tożsamości
I.3 Dostęp do rynku pracy
I.4 Dostęp do opieki medycznej
I.5 Dostęp do systemu oświaty
I.6 Dostęp do mieszkalnictwa
I.7 Dostępność środków pomocowych
I.8 Zagrożenie przemocą

II - HISTORIA ROMÓW RUMUŃSKICH WE WROCŁAWIU

III - PROCES O EKSMISJĘ ROMÓW RUMUŃSKICH

III.1 Opis sprawy sądowej
III.2 Wsparcie dla Romów rumuńskich w procesie sądowym
III.3 Podsumowanie

IV - DZIAŁANIA STOWARZYSZENIA NOMADA PODEJMOWANE NA RZECZ SPOŁECZNOŚCI
ROMÓW RUMUŃSKICH

IV.1 Pomoc w dostępie do opieki zdrowotnej
IV.2 Działania integracyjne i edukacyjne
IV.3 Wsparcie asystenckie w zakresie przechodzenia procedur administracyjnych
IV.4 Działania medialne
IV.5 Działania rzecznicze i monitorujące

V - INTEGRACJA Z ROMAMI

V.1 Współpraca i oddolna kampania społeczna
V.2 Artyści, aktywiści, instytucje kultury, intelektualiści oraz inni mieszkańcy Wrocławia

VI - MEDIA JAKO PLATFORMA DEBATY PUBLICZNEJ

VII - SPRAWY ROMÓW RUMUŃSKICH PODEJMOWANE W INNYCH MIASTACH POLSKI

VIII - WNIOSKI

IX - REKOMENDACJE

5

5
6
6
6
7
8
8

10

11

14

14
15
18

19

19
19
21
21
22

23

23
24

26

28

30

31

NOMADA | RAPORT ROMA | 2014 | SPIS TREŚCI

Wrocław, 19 grudnia 2014

Zapraszamy Państwa do zapoznania się z przygotowanym przez Stowarzyszenie Nomada raportem “Wyklu-
czenie systemowe a integracja. Sytuacja Romów rumuńskich mieszkających we Wrocławiu”. Stanowi on podsu-
mowanie zgromadzonych przez nas informacji oraz ich analizę, a także płynące z nich wnioski i rekomendacje.

Raport został przygotowany w celu przedstawienia sytuacji grupy ludzi, romskich migrantów z Rumunii, któ-
rych skrajnie trudna sytuacja ekonomiczna zmusiła do opuszczenia swojego kraju i osiedlenia się w Polsce.

Opisujemy zarówno specyfikę tej grupy, jak i rzeczywistość prawno-społeczną, w jakiej się ona znajduje. Pod-
stawowe informacje na ten temat znalazły się w opublikowanej przez nas broszurze z listopada 2013, którą pole-
camy, jako wstęp do prezentowanego raportu1.

W raporcie przedstawiamy dyskryminujące mechanizmy wykluczenia systemowego, społecznego i kulturo-
wego oraz przykłady łamania praw człowieka. Omawiamy także przyczyny tych zjawisk.

Prezentujemy działania władz, instytucji publicznych, organizacji i obywateli w obliczu „sytuacji kryzysowej”.
Raport stanowi także podsumowanie trzech lat naszej pracy ze społecznością Romów rumuńskich.

Szczególną uwagę poświęcamy sprawie sądowej wytoczonej przez gminę Wrocław mieszkańcom romskiego
koczowiska.

Jednocześnie pokazujemy, jak zdecydowana reakcja społeczna przekłada się na zmianę sposobu postępowa-
nia władz lokalnych wobec romskich migrantów oraz jak, przy braku systemowych rozwiązań, realizuje się idea
oddolnej integracji z tą społecznością. Tego typu działania mogą stanowić przykłady dobrych praktyk integracji
w środowisku międzykulturowym.

Dokument ma służyć skierowaniu na właściwe tory trwającej od kilku lat debaty publicznej na temat migrują-
cych Romów mieszkających w Polsce i Europie. Jej efektem ma być skuteczna pomoc, udzielana bez naruszenia
godności i z poszanowaniem odmienności kulturowej Romów. Rezultaty takiej pracy chcemy zobaczyć wreszcie
we Wrocławiu.

Informacje zebrane i przedstawione w dokumencie są oparte o publicznie dostępne dokumenty, doniesienia
mediów, nasze własne doświadczenia oraz relacje bohaterów. Stanowią zatem jedynie pewną część opisywanej
rzeczywistości, widzianej z naszej subiektywnej perspektywy.

autorzy raportu,

Agata Ferenc i Maciej Mandelt

1 Stowarzyszenie NOMADA, Raport “Społeczność Romów rumuńskich we Wrocławiu”,
http://roma.nomada.info.pl/images/RAPORT/romaraport_pl_final_web.pdf , listopad 2013

http://roma.nomada.info.pl/images/RAPORT/romaraport_pl_final_web.pdf

NOMADA | RAPORT ROMA | 2014 5

będzie się stanowić obciążenia dla polskiego systemu
pomocy socjalnej5.

Powyższe należy udowodnić za pomocą wybranych,
spośród następujących dokumentów:

- umowy zatrudnienia, z kwotą dochodu umożli-
wiającą pokrycie kosztów utrzymania i zgodnie z którą
ubezpieczenie stanowi obowiązek pracodawcy;

- wyciągu z rachunku bankowego, dokumentującego
posiadanie niezbędnych środków finansowych;

- dowodu ubezpieczenia zdrowotnego;
- lub zaświadczenia o podjęciu nauki.

Niedopełnienie obowiązku rejestracji nie niesie za
sobą konsekwencji w postaci kar czy represji. Umiesz-
cza jednak daną osobę poza systemem, wykluczając ją
z dostępu do pomocy społecznej, opieki zdrowotnej,

5 Ustawa z dnia 14 lipca 2006 r. o wjeździe na terytorium
Rzeczypospolitej Polskiej, pobycie oraz wyjeździe z tego terytorium
obywateli państw członkowskich Unii Europejskiej i członków ich
rodzin,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20061441043

przyczyny i opis zjawiska

I.1 Rejestracja pobytu na terenie RP

Od 2007 roku, kiedy Rumunia wstąpiła do Unii Euro-
pejskiej, obywatele tego kraju mają prawo do swobod-
nego przemieszczenia się na terenie całej Wspólnoty4.
Jak wszyscy obywatele Unii, także oni powinni zareje-
strować swój pobyt po trzech miesiącach przebywania
w innym kraju unijnym.

Do rozpoczęcia procedury rejestracyjnej niezbędne
jest okazanie ważnego dokumentu potwierdzającego
tożsamość i obywatelstwo.

Warunkiem uzyskania rejestracji jest przedstawie-
nie dokumentacji potwierdzającej posiadanie wystar-
czających środków finansowych do utrzymania siebie
i członków swojej rodziny. Dodatkowo należy posiadać
ubezpieczenie zdrowotne. Służy to wykazaniu, że nie

4 Art.45 Traktatu o funkcjonowaniu Unii Europejskie,
http://ec.europa.eu/social/main.jsp?catId=457&langId=pl

I - WYKLUCZENIE I DYSKRYMINACJA

 Społeczność Romów rumuńskich przybyła do Polski w latach dziewięć-
dziesiątych XX wieku2. Po upadku systemu komunistycznego w Rumunii była to
pierwsza grupa, która straciła źródła utrzymania. Ciężka sytuacja ekono-
miczna, a także represje3, jakich Romowie doświadczali na terenie swojego
kraju, zmusiłY ich do emigracji. Przez ponad 20 lat władze Polski zdawały się
nie zauważać ich obecności. Lata wykluczenia spowodowały SKRAJNĄ margi-
nalizację tej grupy. rozszerzeniE Unii Europejskiej o nowe kraje członkow-
skie nic się w tej kwestii nie zmieniło.

2 http://dolny-slask.org.pl/3496940,Zyjacy_inaczej.html

3 http://www.romowie.com/instytut/io2007_lechowski.pdf

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20061441043
http://ec.europa.eu/social/main.jsp?catId=457&langId=pl
http://dolny-slask.org.pl/3496940,Zyjacy_inaczej.html
http://www.romowie.com/instytut/io2007_lechowski.pdf

NOMADA | RAPORT ROMA | 20146

ców nie wie o tym.
W związku z tym, Romowie rumuńscy są zatrudniani

zazwyczaj na czarno do wykonywania prac dorywczych
lub sezonowych. Oznacza to, że są wykorzystywani jako
tania siła robocza, słabo opłacani, oszukiwani. Zdarza się,
że w ogóle nie wypłaca się im należnej zapłaty lub też
płaci im się mniej, niż to było wcześniej ustalone. Bar-
dzo rzadko zawierane są z nimi pisemne umowy. Tylko
w jednym znanym nam przypadku pracodawca, zgodnie
z obowiązującym prawem, odprowadzał za pracownika
składki ubezpieczeniowe.

Jednym z powodów braku dostępu do rynku pracy
jest brak kompetencji zawodowych i kwalifikacji oraz
brak możliwości ich uzyskania, a także upadek tradycyj-
nych romskich zawodów, związany z utratą rynku zbytu.

Podstawowym źródłem dochodów tej grupy jest że-
bractwo, recykling odpadów, ewentualnie praca doryw-
cza w tzw. szarej strefie.

I.4 Dostęp do opieki medycznej

Obywatele UE mogą korzystać z podstawowej
pomocy medycznej na terenie Wspólnoty na podstawie
Europejskiej Karty Ubezpieczenia Zdrowotnego
(EKUZ)7, wydawanej przez narodowe agencje zdrowia.
Aby ją uzyskać, należy złożyć wniosek w wyznaczonej
instytucji na terenie Rumunii. Wyrobienie dokumentu
odbywa się w placówce znajdującej się w mieście
wojewódzkim najbliższym miejscu zamieszkania, które
widnieje w dowodzie tożsamości. Usługa taka jest
płatna i wymaga opłacenia składek ubezpieczeniowych
6 miesięcy wstecz oraz opłacania comiesięcznej składki.
Z powodów logistycznych i z uwagi na wysoki koszt całej
operacji, uzyskanie Karty jest dla wielu rodzin romskich
praktycznie niemożliwe.

W Polsce istnieje możliwość zawarcia indywidualnej
umowy z Narodowym Funduszem Zdrowia w ramach
ubezpieczenia dobrowolnego, jednakże koszt tego typu
usługi wynosi (jeśli nie było się wcześniej objętym ubez-
pieczeniem NFZ) 7 878,44 zł. Dodatkowo należy opłacać
comiesięczną składkę, która wynosi w tym momencie
354,53 zł8.

Istnieje jeszcze możliwość wykupienia ubezpieczenia
komercyjnego, jednak jego zakres nie gwarantuje pełne-
go dostępu do pomocy medycznej, a koszty opłacenia
składki są wysokie.

Mimo że pomoc medyczna dla dzieci jest w Polsce
darmowa, nie dotyczy to dzieci cudzoziemskich. Dzieci
migrantów z UE podlegają darmowemu ubezpieczeniu
zdrowotnemu na terenie swoich krajów. Istnieje moż-
liwość przeniesienia tego typu świadczeń na dzieci ru-

7 Departament Współpracy Międzynarodowej - Centrala
Narodowego Funduszu Zdrowia,
https://www.ekuz.nfz.gov.pl/
8 Narodowy Fundusz Zdrowia,
http://www.nfz.gov.pl/new/index.
php?katnr=2&dzialnr=1&artnr=1443, 16.10.2014

niezbędnej pomocy w znalezieniu się na rynku pracy i in-
nych usług. Brak rejestracji pobytu na terenie RP powo-
duje, że imigranci ekonomiczni z krajów Unii Europejskiej
przebywający w Polsce pozostają niezauważani przez in-
stytucje państwowe.

Obecne procedury uniemożliwiają rejestrację nisko
uposażonym ekonomicznie imigrantom, niezależnie od
narodowości. W praktyce, dla większości Romów, oby-
wateli Rumunii, procedury rejestracji pobytu na terenie
RP skutecznie blokują możliwości korzystania z podsta-
wowych praw człowieka dotyczących pracy, ochrony so-
cjalnej, zdrowia, życia rodzinnego, udziału w życiu kultu-
ralnym, edukacji, mieszkalnictwa6. Skutkuje to skrajnym
wykluczeniem społeczności romskiej zamieszkałej na
terenie Polski oraz brakiem statystyk dotyczących skali
wykluczenia.

 I.2 Posiadanie dokumentu tożsamości

Dużym problemem wśród Romów rumuńskich prze-
bywających w Polsce jest kwestia posiadania aktualnych
dokumentów tożsamości. Romowie będący wieloletnimi
mieszkańcami RP, którzy ze względu na bariery wymie-
nione w punkcie I.1 zazwyczaj nie są w stanie samodziel-
nie dokonać rejestracji pobytu, często posiadają tylko te
dokumenty, którymi dysponowali w momencie przyjaz-
du do Polski.

Konsulat rumuński może wydać tymczasowy pasz-
port (ważny 1 rok), ale tylko na podstawie innego do-
wodu tożsamości, pod warunkiem, że ten nie utracił
ważności wcześniej niż 3 miesiące przed dniem złożenia
wniosku o wydanie paszportu. Usługa realizowana jest
za opłatą.

Dla niektórych osób jedynymi dowodami tożsamo-
ści, jakie posiadają, są akty urodzenia wydane w Polsce.
Duża ich część została nieprawidłowo wypełniona. Naj-
częściej pojawiającym się błędem są niepoprawnie wpi-
sane imiona i nazwiska rodziców. Często też nie wpisuje
się pełnych danych ojca dziecka, mimo że ten był świad-
kiem wystawienia dokumenty.

Wyrobienie rumuńskiego dowodu tożsamości na
podstawie polskiego aktu urodzenia jest możliwe tylko
na terenie Rumunii. Błędnie wypisane dokumenty nie
są jednak honorowane. W praktyce oznacza to, że duża
grupa osób ma problem z uzyskaniem dokumentów po-
twierdzających tożsamość i obywatelstwo. Ich brak skut-
kuje dalszym pogłębianiem się ubóstwa i marginalizacji
tej grupy.

I.3 Dostęp do rynku pracy

Jako obywatele kraju członkowskiego Unii Europej-
skiej, Romowie rumuńscy nie potrzebują w Polsce ze-
zwoleń na podjęcie pracy. Jednak większość pracodaw-

6 Społeczne Prawa Człowieka,
http://www.mpips.gov.pl/spoleczne-prawa-czlowieka/

https://www.ekuz.nfz.gov.pl
http://www.nfz.gov.pl/new/index.php?katnr=2&dzialnr=1&artnr=1443
http://www.nfz.gov.pl/new/index.php?katnr=2&dzialnr=1&artnr=1443
http://www.mpips.gov.pl/spoleczne-prawa-czlowieka/

NOMADA | RAPORT ROMA | 2014 7

dzonymi i przewlekłymi polski system nie oferuje żad-
nych możliwości pomocy.

I.5 Dostęp do systemu oświaty

Romowie rumuńscy są w większości analfabetami.
Ich pierwszym językiem jest język romani10, część z nich
mówi także po rumuńsku. Coraz lepiej posługują się ję-
zykiem polskim.

Edukacja na poziomie podstawowym jest zarówno
prawem, jak i obowiązkiem wszystkich dzieci do 18 roku
życia, przebywających w Polsce, niezależnie od ich sta-
tusu11.

Pomimo tego, dzieci Romów rumuńskich, przez po-
nad 20 lat pobytu tej grupy w Polsce, nie zostały skie-
rowane do szkół. Nie zrobili tego ich rodzice, którzy
w większości przypadków sami nie chodzili do szkoły. Nie
zwrócili na to uwagi także pracownicy społeczni. Jako
powód podaje się fakt, że dzieci romskich migrantów
nie są objęte systemem pomocy społecznej, w związku
z tym nie egzekwuje się także od nich wypełniania obo-
wiązków.

10 Yaron Matras, Mapping the Romani dialects of Romania,
http://languagecontact.humanities.manchester.ac.uk/YM/
downloads/MappingtheRomanidialectsofRomania.pdf
11 art.70 Konstytucji RP,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19970780483

muńskie mieszkające w Polsce, ale muszą one realizować
obowiązek edukacji w systemie dziennym. Kluczowym
warunkiem jest jednak posiadanie przez dziecko reje-
stracji pobytu na terenie RP.

Wobec dzieci Romów rumuńskich mieszkających we
Wrocławiu do tej pory nie wszczęto procedury przenie-
sienia usługi darmowego ubezpieczenia i nie mają one
prawa do korzystania z bezpłatnej służby zdrowia.

Z powodu braku wystarczających środków finanso-
wych i skomplikowanych procedur Romowie rumuń-
scy korzystają z usług medycznych tylko w sytuacjach
krytycznych, zgłaszając się do Szpitalnych Oddziałów
Ratunkowych. Są przyjmowani przez pogotowie ratun-
kowe w momencie, gdy występuje zagrożenie ich życia.
W innych przypadkach udzielenie pomocy medycznej
jest zależne tylko i wyłącznie od dobrej woli lekarza. Ro-
mowie są obciążani kosztami leczenia, jednak najczęściej
nie opłacają przyjętych rachunków.

W praktyce mamy tu więc do czynienia z wyklucze-
niem z systemu opieki zdrowotnej. Brak profilaktyki, póź-
ne diagnozowanie chorób oraz trudne warunki bytowe
skutkują słabą kondycją fizyczną i złym stanem zdrowia
romskich migrantów9. Wielu osobom z chorobami wro-

9 Matrix/European Commission, Roma health report. Health status
of the Roma population. Data collection in the member states of
the European Union,
http://ec.europa.eu/health/social_determinants/docs/2014_roma_
health_report_appendices_en.pdf, sierpień 2014

Zima na Kamieńskiego /fot. T. Grzyb

http://languagecontact.humanities.manchester.ac.uk/YM/downloads/MappingtheRomanidialectsofRomania.pdf
http://languagecontact.humanities.manchester.ac.uk/YM/downloads/MappingtheRomanidialectsofRomania.pdf
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19970780483
http://ec.europa.eu/health/social_determinants/docs/2014_roma_health_report_appendices_en.pdf
http://ec.europa.eu/health/social_determinants/docs/2014_roma_health_report_appendices_en.pdf

NOMADA | RAPORT ROMA | 20148

ta pomocy tych instytucji przewiduje rozdzielenie kobiet
z dziećmi od mężczyzn. W społeczności, dla której wie-
lopokoleniowa rodzina jest najwyższą wartością, stojącą
na straży struktury społecznej, takie rozwiązanie jest nie
do przyjęcia ze względów kulturowych.

Dopiero rejestracja pobytu na terenie RP dawałaby
możliwość ubiegania się przez romskie rodziny o miesz-
kanie socjalne lub dopłatę mieszkaniową.

I.7 Dostępność środków pomocowych

Głównym powodem braku systemowych struktur
pomocowych dla migrantów ekonomicznych z Unii Eu-
ropejskiej jest brak środków finansowych przeznaczo-
nych na ten cel.

Romów z Rumunii nie obejmują programy skiero-
wane do imigrantów. Beneficjentami tych działań mogą
być bowiem tylko osoby spoza Unii Europejskiej, czyli
z tzw. krajów trzecich. Romowie rumuńscy są, według
obowiązujących przepisów, traktowani jak turyści. Nie
podlegają także pod Rządowy program na rzecz spo-
łeczności romskiej w Polsce16, gdyż nie są uznani za pol-
ską mniejszość etniczną17.

Gmina Wrocław udziela pomocy, którą sama określa
jako humanitarną18. Finansuje dostarczanie wody, obsłu-
gę trzech przenośnych toalet oraz kontener na śmieci.
Tego typu wsparcie trafia na jedno z dwóch wrocław-
skich koczowisk.

Romowie mogą korzystać z oferty darmowych ja-
dłodajni, jednak z kilku powodów tego nie robią. Nie
uważają się za osoby bezdomne i czują się w takich miej-
scach niekomfortowo. W kulturze romskiej, opartej na
systemie skalań19, istnieją także obostrzenia dotyczące
procesu przygotowania posiłków. Nie mając pewności,
jak i przez kogo posiłki były przyrządzane, Romowie od-
mawiają ich przyjmowania. Tradycyjne romskie jedzenie
znacząco różni się od tego gotowanego przez kuchnie
charytatywne, Romom ciężko jest przełamać żywienio-
we przyzwyczajenia, dotyczy to zwłaszcza dzieci.

Większość akcji pomocowych organizowanych za-
równo przez instytucje państwowe, jak i organizacje po-
zarządowe, nie obejmuje społeczności Romów rumuń-
skich, jako tych, którzy (z powodu braku rejestracji) nie
podlegają ustawie o pomocy społecznej.

W tym kontekście szkodliwe i dezinformujące są
miejskie kampanie społeczne, które mają na celu usunię-

16 Ministerstwo Administracji i Cyfryzacji, Program integracji
społeczności romskiej w Polsce na lata 2014-2020,
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-
integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-
Polsce-na-lata-2014-2020.html, 7.10.2014
17 Art.2 Ustawy z dnia 6 stycznia 2005 r. o mniejszościach
narodowych i etnicznych oraz o języku regionalnym,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20050170141
18 Dutkiewicz odpowiada na list otwarty w sprawie Romów,
http://wroclaw.gazeta.pl/wroclaw/1,35771,15335992,Dutkiewicz_
odpowiada_na_list_otwarty_w_sprawie_Romow.html, 25.01.2014
19 Stowarzyszenie Romów w Polsce, Tradycyjna kultura Romów
http://www.stowarzyszenie.romowie.net/czytnik-artykulow/
items/101.html

Przez dwa kolejne lata, od początku 2013 roku, kilka-
naścioro dzieci Romów rumuńskich mieszkających we
Wrocławiu, uczestniczyło dwa razy w tygodniu w za-
jęciach edukacji nieformalnej organizowanych przez
stowarzyszenie Nomada i Dom Spotkań im. Angelusa
Silesiusa12. W roku 2014 dzieci romskich migrantów roz-
poczęły edukację w szkołach podstawowych13, jednak
tylko jedno dziecko zostało przyjęte do polskiej klasy,
gdzie ma szansę realizować podstawę programową oraz
korzystać z dodatkowych lekcji języka polskiego. Inne
dzieci (w tym momencie jest ich siedmioro) chodzą je-
dynie na zajęcia odbywające się w trybie indywidualnym
(jedno dziecko – jeden nauczyciel). Nauka trwa 2 godzi-
ny i odbywa się 3 razy w tygodniu. Przyjęty model nie
pozwala na realizowanie podstawy programowej oraz
uniemożliwia kontakty z polskimi rówieśnikami, nie da-
jąc tym samym szansy na integrację.

Szkoły nie zatrudniają asystentów kulturowych,
mimo że w przypadku dzieci cudzoziemskich istnieje
taka możliwość14. I to bez dodatkowego obciążenia dla
budżetu szkoły, gdyż asystent opłacany jest z subwencji
oświatowej z budżetu państwa.

Brak dostępu do edukacji jest jedną z głównych przy-
czyn marginalizacji i wykluczenia. Znacząco utrudnia
także wyjście z ubóstwa. Fakt, że państwo nie poświęca
uwagi tej kwestii jest zaskakujący, gdyż edukacja to prio-
rytet w programach skierowanych do Romów - polskich
obywateli15, a Polska wydaje się spełniać wszelkie dyrek-
tywy i zalecenia Unii Europejskiej dotyczące powszech-
nego dostępu do edukacji.

I.6 Dostęp do mieszkalnictwa

Romów rumuńskich najczęściej nie stać na wynaję-
cie mieszkania dla swoich wielopokoleniowych i wielo-
dzietnych rodzin. Poza terenem Wrocławia, gdzie koszty
wynajmu są niższe, udaje im się niekiedy wynająć lokal
o niskim standardzie, często bez bieżącej wody, ogrze-
wania, czasami bez prądu.

W związku z brakiem innych możliwości, Romowie
zajmują pustostany lub budują swoje osady na opusz-
czonych terenach. W obszarze administracyjnym Wro-
cławia istnieją dwa takie koczowiska.

Prawo daje możliwość zakwaterowania Romów ru-
muńskich w schroniskach dla bezdomnych, jednak ofer-

12 Zajęcia szkolne dla dzieci z koczowiska,
http://roma.nomada.info.pl/dzialania-nomady/107-zajecia-szkolne-
dla-dzieci-z-koczowiska, 4.12.2014
13 Natalia Sawka, Witaj szkoło. Romskie dzieci z koczowiska uczą się
polskiego,
http://wroclaw.gazeta.pl/wroclaw/1,35771,17080325,Witaj_szkolo__
Romskie_dzieci_z_Koczowiska_ucza_sie.html, 5.12.2014
14 Art.7 Ustawy o systemie oświaty,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19910950425
15 Program integracji społeczności romskiej w Polsce na lata 2014-
2020,
https://mac.gov.pl/aktualnosci/program-integracji-spolecznosci-
romskiej-w-polsce-na-lata-2014-2020, 7.10.2014

http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20050170141
http://wroclaw.gazeta.pl/wroclaw/1,35771,15335992,Dutkiewicz_odpowiada_na_list_otwarty_w_sprawie_Romow.html
http://www.stowarzyszenie.romowie.net/czytnik-artykulow/items/101.html
http://www.stowarzyszenie.romowie.net/czytnik-artykulow/items/101.html
http://roma.nomada.info.pl/dzialania-nomady/107-zajecia-szkolne-dla-dzieci-z-koczowiska
http://wroclaw.gazeta.pl/wroclaw/1,35771,17080325,Witaj_szkolo__Romskie_dzieci_z_Koczowiska_ucza_sie.html
Witaj_szkolo__Romskie_dzieci_z_Koczowiska_ucza_sie.html
Witaj_szkolo__Romskie_dzieci_z_Koczowiska_ucza_sie.html
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19910950425
https://mac.gov.pl/aktualnosci/program-integracji-spolecznosci-romskiej-w-polsce-na-lata-2014-2020

NOMADA | RAPORT ROMA | 2014 9

wania, co jest niezgodne z prawem22.
Przytoczone fakty wskazują na to, że w obecnej sy-

tuacji nie ma możliwości sfinansowania niezbędnych
działań służących udzieleniu adekwatnej pomocy Ro-
mom, rumuńskim imigrantom mieszkającym od lat na
terenie Polski. Zmiana tego stanu rzeczy leży w kompe-
tencjach władz samorządowych i centralnych. To gmina,
która jako pierwsza „styka się” z problemem, powin-
na sygnalizować rządowi konieczność wprowadzenia
zmian. Niezależnie jednak od rozwiązań systemowych,
gmina, w ramach realizowania zadań własnych w zakre-
sie ochrony zdrowia, pomocy społecznej, budownictwa
mieszkaniowego i edukacji publicznej, powinna zaspo-
kajać podstawowe potrzeby swoich mieszkańców23.

Unia Europejska zaleca stosowanie instrumentów fi-
nansowych, funduszy strukturalnych dla rozwoju strate-
gii integracji z Romami24. Jednak polskie prawodawstwo
umożliwia przeznaczanie środków unijnych wyłącznie
na pomoc dla obywateli polskich. Obecnie programy
Funduszy Strukturalnych dla Polski nie obejmują działań
ukierunkowanych na imigrantów.

22 Art.44 Kodeksu postępowania w sprawach o wykroczenia,
http://isip.sejm.gov.pl/DetailsServlet?id=WDU20011061148
23 Art. 7 Ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19900160095
24 European Commission, Proposal for a Council recommendation
on effective Roma integration measures in the Member States,
http://ec.europa.eu/justice/discrimination/files/com_2013_460_
en.pdf, 26.06.2013

cie osób żebrzących z przestrzeni publicznej20.
Kampanie te namawiają społeczeństwo do zaprze-

stania dawania jałmużny bezpośrednio osobom o nią
proszącym i zachęcają do przekazywania datków finan-
sowych na rzecz wytypowanych organizacji charytatyw-
nych, które jednak nie mogą udzielać pomocy romskim
migrantom, a to oni stanowią większość osób żebrzących
na ulicach Wrocławia. Akcje antyżebracze zazwyczaj pro-
wadzone w okresie zimowym, powodują, że Romowie
nie otrzymują datków na ulicy i głodują.

Z tego powodu spontanicznie zawiązywane społecz-
ne grupy wsparcia kilkukrotnie organizowały w okresie
zimowym akcje zbierania żywności dla mieszkańców
wrocławskich koczowisk. Należy w tym miejscu podkre-
ślić, że żebractwo nie jest w Polsce nielegalne, jeśli nie
ma się innych źródeł utrzymania21. Zakazane jest natar-
czywe i oszukańcze żebractwo, a także żebractwo nielet-
nich. Żebrzący uskarżają się, że funkcjonariuszom zdarza
się zatrzymywać osoby proszące o jałmużnę, przeprowa-
dzać kontrole osobiste bez nakazu prokuratora, odbierać
znalezione przy nich pieniądze i nie wydawać pokwito-

20 Miejski Ośrodek Pomocy Społecznej we Wrocławiu, Nie daję-
pomagam mądrze!,
http://www.mops.wroclaw.pl/Pomagam-Madrze-p20;http://www.
wroclaw.pl/dajac-pieniadze-nie-pomagasz36.php, 4.12.2014
21 Art. 58 Kodeksu Wykroczeń,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19710120114

Na Kamieńskiego /fot. T. Grzyb

http://isip.sejm.gov.pl/DetailsServlet?id=WDU20011061148
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19900160095
http://ec.europa.eu/justice/discrimination/files/com_2013_460_en.pdf
http://ec.europa.eu/justice/discrimination/files/com_2013_460_en.pdf
http://www.mops.wroclaw.pl/Pomagam-Madrze-p20;http://www.
wroclaw.pl/dajac-pieniadze-nie-pomagasz36.php,
http://www.wroclaw.pl/dajac-pieniadze-nie-pomagasz36.php
http://www.wroclaw.pl/dajac-pieniadze-nie-pomagasz36.php
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19710120114

NOMADA | RAPORT ROMA | 201410

28 października 2014 roku skrajnie prawicowy Ruch
Narodowy zorganizował konferencję prasową przy
osadzie Romów Rumuńskich we Wrocławiu w związku
z kampanią w wyborach lokalnych30.

Władze miasta zdają sobie sprawę z zagrożeń wyni-
kających z niechęci Polaków do Romów, o czym świad-
czy fakt wysyłania patroli policyjnych w okolice koczo-
wisk w dni, w które we Wrocławiu odbywają się mecze
piłki nożnej lub demonstracje środowisk nacjonalistycz-
nych. Ruchy skrajnie prawicowe kilkakrotnie nawoływały
do „ostatecznego rozwiązania kwestii romskiej”31, jednak
groźby te występowały do tej pory jedynie w internecie.

Negatywne doświadczenia towarzyszące kontak-
tom z przedstawicielami polskiej społeczności wyrobiły
w imigrantach z Rumunii przekonanie, że Polacy nie chcą
się z nimi integrować. Pytanie o chęć i gotowość do inte-
gracji jest często zadawane, ale oczekuje się tych postaw
jedynie od Romów, a nie od uprzywilejowanej, większo-
ściowej społeczności przyjmującej.

http://www.prw.pl/articles/view/36888/Pozar-na-romskim-
koczowisku-Z-ogniem-walczyly-4-zastepy, 5.08.2014
30 Kandydat Ruchu Narodowego przemawia przy koczowisku.
Tłum się śmieje,
http://wroclaw.gazeta.pl/wroclaw/1,35771,16880506,Kandydat_
Ruchu_Narodowego_przemawia_przy_koczowisku_.html,
28.10.2014
31 Jacek Harłukowicz, W sprawie Romów władze tłuką termometr.
Narodowcy idą dalej,
http://wroclaw.gazeta.pl/wroclaw/1,35771,13722980,W_sprawie_
Romow_wladze_tluka_termometr__Narodowcy.html, 12.04.2013

Nie ma możliwości finansowania ze środków publicz-
nych działań zmierzających do poprawy sytuacji Romów
rumuńskich, którzy mieszkają w Polsce od dwudziestu
lat. Gminy, na terenie których mieszkają romscy migran-
ci, powinny zaalarmować rząd, domagając się wpro-
wadzenia systemowych zmian i uruchomienia rezerw
budżetowych. Jednocześnie władze lokalne powinny
uczestniczyć w planowaniu strategicznym i zapropono-
wać ramy działania, które rozwiążą podstawowe proble-
my mieszkańców. Sytuacja Romów rumuńskich miesz-
kających we Wrocławiu jest złożona i wymaga podejścia
systemowego.

Obecnie żadna z instytucji władz lokalnych ani cen-
tralnych nie chce wziąć na siebie odpowiedzialności w tej
kwestii.

I.8 Zagrożenie przemocą

Według badań, ponad połowa Polaków (55%) od-
czuwa niechęć wobec Romów. Drugą najmniej lubia-
ną grupą narodową są osoby pochodzące z Rumunii25.
Uprzedzenia przekładają się na podwójne wykluczenie
społeczne, dodatkowo utrwalane silnym stereotypem26.

Romowie doświadczają przemocy na co dzień. Do-
chodzi do niej we wszystkich miejscach publicznych,
w których przebywają. Romowie są zawsze obserwowa-
ni, często – wulgarnie obrażani, bywa, że popychani i po-
szturchiwani. Zdarzają się również pobicia. W związku
z brakiem zaufania do służb mundurowych oraz z oba-
wy przed odwetem, Romowie niechętnie zgłaszają tego
typu przypadki na policję. W Polsce, także we Wrocła-
wiu27, na dyskryminację narażone są także inne mniej-
szości oraz imigranci z innych krajów.

Ogromna fala nienawiści pojawia się w internecie
w postaci komentarzy pod artykułami na temat Romów.
Wiele z tych wypowiedzi należałoby zakwalifikować jako
mowę nienawiści, która w Polsce jest karalna28.

Przed wrocławskimi sądami kilkukrotnie toczyły się
procesy o nawoływanie do przemocy wobec romskich
mieszkańców miasta. W ciągu ostatnich trzech lat zda-
rzyły się dwa napady na romskie koczowisko przy uli-
cy Kamieńskiego, w tym jedna próba podpalenia. Obie
sprawy trafiły do prokuratury. Wobec sprawców nie wy-
ciągnięto jednak poważniejszych konsekwencji. Drugie
wrocławskie koczowisko dwukrotnie spłonęło. Do dziś
nie ustalono powodów pożaru29.

25 Centrum Badania Opinii Społecznej, Stosunek Polaków do
innych narodów,
http://www.cbos.pl/SPISKOM.POL/2014/K_020_14.PDF, luty 2014
26 Bożena Aksamit, 55% Polaków odczuwa niechęć wobec
Cyganów,
http://wyborcza.pl/duzyformat/1,137940,16050956,55__Polakow_
odczuwa_niechec_wobec_Cyganow.html, 29.05.2014
27 http://sukurs.nomada.info.pl/
28 Art 119,256,257 Kodeksu karnego,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19970880553
29 Gregor Niegowski, Pożar altanek. Z ogniem walczyły 4 zastępy,

http://www.prw.pl/articles/view/36888/Pozar-na-romskim-koczowisku-Z-ogniem-walczyly-4-zastepy
http://wroclaw.gazeta.pl/wroclaw/1,35771,16880506,Kandydat_Ruchu_Narodowego_przemawia_przy_koczowisku_.html
Kandydat_Ruchu_Narodowego_przemawia_przy_koczowisku_.html
Kandydat_Ruchu_Narodowego_przemawia_przy_koczowisku_.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,13722980,W_sprawie_Romow_wladze_tluka_termometr__Narodowcy.html
www.cbos.pl/SPISKOM.POL/2014/K_020_14.PDF
http://wyborcza.pl/duzyformat/1,137940,16050956,55__Polakow_odczuwa_niechec_wobec_Cyganow.html
http://sukurs.nomada.info.pl
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19970880553

NOMADA | RAPORT ROMA | 2014 11

przywożonych z kuchni charytatywnej. Akcję wspierał
Caritas33.

Mieszkańcy sąsiadującego z koczowiskiem osiedla
bloków, zaszokowani panującymi na koczowisku wa-
runkami, starali się na początku pomagać społeczno-
ści Romów. Przynosili ubrania, jedzenie, ciepłą wodę.
Pozwalali napełniać wodą baniaki z kranów w swoich
mieszkaniach. Jednak po jakimś czasie okazało się, że
tego typu pomoc niczego nie zmienia, a tylko budzi fru-
strację. Zaczęto narzekać na nietypowych sąsiadów - na
to, że palą w piecach plastikiem, zanieczyszczają teren,
a dzieci kradną w sklepach. Pojawiły się oficjalne skargi
do władz miasta. Nacisk stawał się coraz silniejszy34.

19 marca 2012 roku, o 6 rano, miało dojść do eksmisji
mieszkańców koczowiska35. Straż Miejska planowała wy-
siedlenie Romów i likwidację osady. Wystąpiono o asy-
stę policji przy przeprowadzaniu interwencji. O planach
został poinformowany Urząd Wojewódzki. Podstawą
do likwidacji koczowiska miała być opinia sanepidu. Po
konsultacjach prawnych, które wykazały, że tego typu
działanie będzie nielegalne, akcja została odwołana.
Informacja o planach wobec romskiego koczowiska
przedostała się do mediów, wywołując gorącą dyskusję.
Był to moment zwrotny w sprawie Romów rumuńskich
z Wrocławia.

33 Fakty TVP Wrocław, Romska enklawa,
https://www.youtube.com/watch?v=1Yz6X5Un97A, 5.01.2011
34 Justyna Pobiedzińska, Spotkajmy się w Roma Town,
http://wyborcza.pl/duzyformat/1,132507,13866519,Spotkajmy_
sie_w_Roma_Town.html, 7.05.2013
35 Jacek Harłukowicz, Co się nie wydarzyło na koczowisku przy
Kamieńskiego,
 http://wroclaw.gazeta.pl/wroclaw/1,35771,11400943.html,
22.03.2012

W ostatnich 20 latach we Wrocławiu istniało kilka
dziko rozbitych romskich osiedli32. Przez lata były niedo-
strzegane. W chwili, gdy stawały się niewygodne, były
wyburzane przez służby miejskie. Działo się tak najczę-
ściej w związku z realizacją planów wykorzystania pu-
stych terenów pod nowe inwestycje. W ten sposób po-
zbawiano ludzi miejsca do mieszkania, przeprowadzając
bezprawne eksmisje, bez decyzji sądu. Postąpiono tak co
najmniej dwa razy.

Konsekwencją jednego z takich wyburzeń była de-
portacja w roku 1997 niczego nieświadomych mieszkań-
ców koczowiska, którzy zgodzili się wsiąść do podsta-
wionych autobusów, słysząc od urzędników deklaracje
udzielenia pomocy. Ta historia przełożyła się na zwięk-
szenie, u przedstawicieli społeczności romskich migran-
tów, nieufności do wszelkich form pomocy instytucjo-
nalnej.

Po wyburzeniach mieszkańcy koczowisk się rozpra-
szali, po czym zasiedlali w podobny sposób kolejne puste
miejsca. W ten sposób zimą 2009/2010 roku część osób
trafiła na działkę przy ulicy Kamieńskiego we Wrocławiu
i tam się osiedliła. Działka stanowi teren opuszczonych
ogródków działkowych i należy do Gminy Wrocław.

Przez lata Romowie zwracali uwagę pracowników
socjalnych i straży miejskiej, głównie w okresie srogich
zim, gdy pojawiało się prawdopodobieństwo, że w pro-
wizorycznych barakach mogą zamarznąć. Sprawdzano,
jak sobie radzą, jednocześnie starając się zaoferować
pomoc w postaci ubrań, koców czy ciepłych posiłków

32 Wacław Grabkowski, Osadncy w Wilczym Kącie,
 http://dolny-slask.org.pl/3496940,Zyjacy_inaczej.html, 19.11.2012

II - HISTORIA ROMÓW RUMUŃSKICH WE WROCŁAWIU

https://www.youtube.com/watch?v=1Yz6X5Un97A,
http://wyborcza.pl/duzyformat/1,132507,13866519,Spotkajmy_sie_w_Roma_Town.html
Spotkajmy_sie_w_Roma_Town.html
Spotkajmy_sie_w_Roma_Town.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,11400943.html,
11400943.html
http://dolny-slask.org.pl/3496940,Zyjacy_inaczej.html
Zyjacy_inaczej.html

NOMADA | RAPORT ROMA | 201412

problemów, jakie napotykają. Placówka szybko zakoń-
czyła swoją działalność.

Po drugiej rozprawie wspomnianego procesu, wła-
dze Wrocławia przygotowały dla Romów rumuńskich za-
stępcze miejsca do zamieszkania. Informacja o planach
magistratu pojawiła się w mediach. Mężczyźni mieli
zamieszkać w kontenerach, a kobiety z dziećmi w innej
części miasta37. Decyzja władz, która nie została poprze-
dzona rozmową z rodzinami romskimi ani konsultacjami
społecznymi, wznieciła protest mieszkańców, którzy nie
chcieli sąsiadować z Romami38. Nocą kontenery zostały
zniszczone39 przez grupę wandali, którzy wykrzykiwali
antyromskie hasła, za co trafili przed sąd40.

Kolejną próbą udzielenia pomocy było przeniesie-

37 Marzena Żuchowicz, Wrocław dzieli Romów. Mężczyźni w
kontenerach, kobiety-u bonifratrów,
http://wyborcza.pl/1,75478,15262470,Wroclaw_dzieli_Romow__
Mezczyzni_w_kontenerach__kobiety.html, 13.01.2014
38 Małgorzata Waszkiewicz, “Nie chcemy ich tutaj, nie chcemy im
pomagać” - mieszkańcy przeciwko przeniesieniu Romów,
http://www.tokfm.pl/Tokfm/1,103454,15275092,_Nie_chcemy_ich_
tutaj__nie_chcemy_im_pomagac____mieszkancy.html, 15.01.2014
39 TVN24, Zniszczyli kontenery dla Romów. “To skandaliczne”,
http://www.tvn24.pl/wroclaw,44/zniszczyli-kontenery-dla-romow-
to-skandaliczne,389252.html, 19.01.2014
40 TVN24, 9 zatrzymanych ws. Zniszczenia kontenerów dla Romów.
“Mają od 14 do 18 lat”,
http://www.tvn24.pl/wroclaw,44/9-zatrzymanych-ws-zniszczenia-
kontenerow-dla-romow-maja-od-14-do-18-lat,390296.html,
22.01.2014

SPÓR O KOMPETENCJE
W przeciągu kilkunastu następnych miesięcy odbył

się szereg spotkań urzędników administracji lokalnej,
państwowej, służb mundurowych itd. Zastanawiali się,
jakie zastosować rozwiązania. Sprawa romskich migran-
tów z Unii Europejskiej zrodziła między władzami spór
o kompetencje oraz odpowiedzialność instytucji za
mieszkańców. Początkowo, za przykładem Francji, brano
pod uwagę możliwość deportacji, co z prawnego punktu
widzenia było jednak niemożliwe36.

Miasto rozpoczęło akcję doraźnej pomocy humani-
tarnej dla mieszkańców koczowiska. Co dwa tygodnie,
a od 2014 roku raz w tygodniu, gmina dostarcza miesz-
kańcom osady wodę, przenośne toalety i kontenery na
śmieci.

Proces eksmisyjny wytoczony mieszkańcom koczo-
wiska dał początek próbom pomocy instytucjonalnej, ze
strony miasta Wrocław.

Na początku roku przy sąsiadującym z koczowiskiem
oddziale terenowym MOPS powstał punkt konsultacyj-
no-informacyjny dla Romów rumuńskich. Jego praca
ograniczała się jednak do zbierania od migrantów infor-
macji dotyczących ich sytuacji, struktury rodzinnej oraz

36 Rozdział 5 Ustawy z dnia 14 lipca 2006 r. o wjeździe na
terytorium Rzeczypospolitej Polskiej, pobycie oraz wyjeździe z tego
terytorium obywateli państw członkowskich Unii Europejskiej
i członków ich rodzin,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20061441043

Dostawa wody na Kamieńskiego /fot. T. Grzyb

http://wyborcza.pl/1,75478,15262470,Wroclaw_dzieli_Romow__Mezczyzni_w_kontenerach__kobiety.html
Wroclaw_dzieli_Romow__Mezczyzni_w_kontenerach__kobiety.html
Wroclaw_dzieli_Romow__Mezczyzni_w_kontenerach__kobiety.html
http://www.tokfm.pl/Tokfm/1,103454,15275092,_Nie_chcemy_ich_tutaj__nie_chcemy_im_pomagac____mieszkancy.html
http://www.tvn24.pl/wroclaw,44/zniszczyli-kontenery-dla-romow-to-skandaliczne,389252.html
http://www.tvn24.pl/wroclaw,44/9-zatrzymanych-ws-zniszczenia-kontenerow-dla-romow-maja-od-14-do-18-lat,390296.html
390296.html
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20061441043

NOMADA | RAPORT ROMA | 2014 13

Romowie z Wrocławia uczestniczą w podejmowaniu
decyzji o swoim życiu we Wrocławiu, mimo że dokładają
starań. Między innymi złożyli do prezydenta Wrocławia
Rafała Dutkiewicza list44 z prośbą o pomoc. Nie dostali
jednak odpowiedzi.

W poszukiwaniu rozwiązań władze miasta i woje-
wództwa zwróciły się do przedstawicieli Rumunii w Pol-
sce. Spotkania z pracownikami konsulatu i ambasady
tego kraju kończyły się deklaracjami o wzajemnej współ-
pracy45.

Ostatnim znaczącym działaniem jest powołanie
przez Wojewodę Dolnośląskiego Zespołu Doradczego
Wojewody Dolnośląskiego ds. Romów Rumuńskich we
Wrocławiu, który rozpoczął pracę w czerwcu 2014 roku.
Wcześniej do władz trafiła propozycja powołania takie-
go zespołu, który miał się składać m.in. ze specjalistów,
przedstawicieli Romów i urzędników46 47 48 49 50.

W skład zespołu weszli przedstawiciele Wojewody,
Urzędu Miasta, Ambasady Rumunii w Warszawie, Rzecz-
nika Praw Obywatelskich, Urzędu ds. Cudzoziemców,
policji, straży granicznej i miejskiej, sanepidu, Narodo-
wego Funduszu Zdrowia, kuratorium oświaty, Uniwer-
sytetu Wrocławskiego oraz kościoła katolickiego i cerkwi
prawosławnej51. Organizacje pozarządowe zostały za-
proszone na jedno z sześciu spotkań. Działania Zespołu
nie były konsultowane ze społecznością Romów rumuń-
skich. W listopadzie Zespół skończył swoją pracę.

wroclaw/1,35771,15813998,Wiceminister_z_Rumunii_pojawil_sie_
dzisiaj_na_koczowisku.html, 16.04.2014
44 TVN24, Romowie proszą o pomoc. “Też jesteśy ludźmi”,
http://www.tvn24.pl/wroclaw,44/romowie-prosza-o-pomoc-tez-
jestesmy-ludzmi,316688.html, 5.04.2013
45 Dolnośląski Urząd Wojewódzki, Spotkanie z Ambasadorem
Rumunii,
http://duw.pl/pl/biuro-prasowe/aktualnosci/8718,Spotkanie-z-
Ambasadorem-Rumunii.html, 10.12.2013
46 Stowarzyszenie NOMADA, Propozycja powołania zespołu
roboczego ds. Rumuńskich Romów we Wrocławiu,
http://roma.nomada.info.pl/images/newsletter/propozycja1.jpg,
20.03.2014
47 Stowarzyszenie NOMADA, Propozycja powołania zespołu
roboczego ds. Rumuńskich Romów we Wrocławiu,
 http://roma.nomada.info.pl/images/newsletter/propozycja2.jpg,
20.03.2014
48 Stowarzyszenie NOMADA, Propozycja powołania zespołu
roboczego ds. Rumuńskich Romów we Wrocławiu,
http://www.roma.nomada.info.pl/images/newsletter/propozycja3.
jpg, 20.03.2014
49 Stowarzyszenie NOMADA, Pismo przewodnie do Wojewody
Dolnośląskiego,
http://roma.nomada.info.pl/images/newsletter/wojewoda.jpg,
20.03.2014
50 Stowarzyszenie NOMADA, Pismo przewodnie do Prezydenta
Wrocławia,
http://roma.nomada.info.pl/images/newsletter/prezydent.jpg,
20.03.2014
51 Dolnośląski Urząd Wojewódzki, Zarządzenie nr 150 z dnia
10 czerwca 2014 r. w sprawie powołania zespołu doradczego
zajmującego się sytuacją rumuńskich Romów koczujących we
Wrocławiu,
http://bip.duw.pl/bip/dziennik-urzedowy-i-ak/zarzadzenia-
wojewody/2272,2014.html, 10.06.2014

nie jednej rodziny z koczowiska do mieszkania usamo-
dzielniającego oraz pomoc w rejestracji pobytu. Doko-
nało tego lokalne stowarzyszenie „Ludzie-ludziom” we
współpracy z Urzędem Miasta. Nie wzięto jednak pod
uwagę , że rodzina romska jest wielopokoleniowa i że
nie wyrazi zgody na rozdzielenie. W rezultacie, w trzypo-
kojowym mieszkaniu zamieszkało 14 osób. Świadczenia
pomocowe objęły tylko część z nich (5 osób). W związku
z tym, że udzielane wsparcie nie jest kompleksowe, nie
rozwiązuje codziennych problemów członków rodziny
- nadal zmagają się z brakiem środków utrzymania i do-
stępu do opieki medycznej. Nie są w stanie osiągnąć sa-
modzielności.

Jednocześnie rodzina straciła dobre relacje ze swoją
społecznością, co bardzo negatywnie wpłynęło na kon-
dycję psychiczną jej członków i kontakty między nimi.
Program integracyjny ograniczył się do posłania jed-
nego z dzieci do szkoły podstawowej. Rozpoczęło ono
edukację w klasie z polskimi rówieśnikami, gdzie dzięki
fachowej opiece pedagogów i wsparciu wolontariuszek/
edukatorek ze Stowarzyszenia Nomada osiąga dobre re-
zultaty.

Nie ma informacji na temat realizowanego programu
pomocowego ani jego ewaluacji.

Od samego początku nagłośnionej sprawy Romów
władze Wrocławia tłumaczyły, że nie są w stanie podjąć
działań pomocowych, ponieważ należy to do kompeten-
cji rządu. Wyjaśnienia takie pojawiły się m.in. wtedy, gdy
Amnesty International wezwało Wrocław do wstrzyma-
nia eksmisji Romów41. Sprawa migrantów z Unii Europej-
skiej pokazuje, że także władze państwowe nie są w sta-
nie poradzić sobie z sytuacją kryzysową. Wskazuje na to
Rzecznik Praw Obywatelskich, który apeluje do władz
Wrocławia i rządu o wypracowanie modelu adaptacyj-
nego dla imigrantów ekonomicznych z krajów unijnych.
Zarówno władze centralne, jak i lokalne, nie są jeszcze
przygotowane na takie sytuacje. Powołują się jedynie na
istniejące wymogi, które są nie do zrealizowania przez
romskich imigrantów z Rumunii.

Do sprawy włączył się terenowy oddział rządu, jakim
jest Urząd Wojewódzki. W 2012 roku to właśnie tam od-
było się spotkanie „okrągłego stołu”42, w którym wzięli
udział wszyscy zainteresowani, a co najważniejsze, także
Romowie. Kilkukrotnie zdarzyło się, że zostali oni włą-
czeni do rozmów na swój temat, jak np. wtedy, gdy we
Wrocławiu pojawił się przedstawiciel rumuńskiego rzą-
du Vasile Daniel43. Nie oznacza to jednak, że rumuńscy

41 Michał Kowalski, Mieszkańcy mówią dość. Chcą likwidacji
koczowiska,
http://wiadomosci.onet.pl/wroclaw/mieszkancy-mowia-dosc-chca-
likwidacji-koczowiska/m123n, 6.06.2012
42 Jacek Harłukowicz, Okrągły stół w sprawie koczujących we
Wrocławiu Romów,
http://wroclaw.gazeta.pl/wroclaw/1,35771,11512829,Okragly_
stol_w_sprawie_koczujacych_we_Wroclawiu_Romow.html,
11.04.2012
43 Wiceminister z Rumunii pojawił się dzisiaj na koczowisku,
http://wroclaw.gazeta.pl/

m.in
http://wroclaw.gazeta.pl/wroclaw/1,35771,15813998,Wiceminister_z_Rumunii_pojawil_sie_dzisiaj_na_koczowisku.html
Wiceminister_z_Rumunii_pojawil_sie_dzisiaj_na_koczowisku.html
Wiceminister_z_Rumunii_pojawil_sie_dzisiaj_na_koczowisku.html
http://www.tvn24.pl/wroclaw,44/romowie-prosza-o-pomoc-tez-jestesmy-ludzmi,316688.html
316688.html
http://duw.pl/pl/biuro-prasowe/aktualnosci/8718,Spotkanie-z-Ambasadorem-Rumunii.html
http://duw.pl/pl/biuro-prasowe/aktualnosci/8718,Spotkanie-z-Ambasadorem-Rumunii.html
http://duw.pl/pl/biuro-prasowe/aktualnosci/8718,Spotkanie-z-Ambasadorem-Rumunii.html
http://roma.nomada.info.pl/images/newsletter/propozycja1.jpg
http://roma.nomada.info.pl/images/newsletter/propozycja2.jpg
http://www.roma.nomada.info.pl/images/newsletter/propozycja3.jpg
http://www.roma.nomada.info.pl/images/newsletter/propozycja3.jpg
http://roma.nomada.info.pl/images/newsletter/wojewoda.jpg
http://roma.nomada.info.pl/images/newsletter/prezydent.jpg
http://bip.duw.pl/bip/dziennik-urzedowy-i-ak/zarzadzenia-wojewody/2272,2014.html
http://bip.duw.pl/bip/dziennik-urzedowy-i-ak/zarzadzenia-wojewody/2272,2014.html
http://bip.duw.pl/bip/dziennik-urzedowy-i-ak/zarzadzenia-wojewody/2272,2014.html
m.in
http://wiadomosci.onet.pl/wroclaw/mieszkancy-mowia-dosc-chca-likwidacji-koczowiska/m123n
http://wiadomosci.onet.pl/wroclaw/mieszkancy-mowia-dosc-chca-likwidacji-koczowiska/m123n
http://wroclaw.gazeta.pl/wroclaw/1,35771,11512829,Okragly_stol_w_sprawie_koczujacych_we_Wroclawiu_Romow.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,15813998,Wiceminister_z_Rumunii_pojawil_sie_dzisiaj_na_koczowisku.html

NOMADA | RAPORT ROMA | 201414

mada kontynuują współpracę, koncentrując się na roz-
wiązywaniu bieżących problemów romskiej rodziny, któ-
ra uzyskała rejestrację pobytu. W spotkaniach roboczych
uczestniczą także inne osoby, które mają bezpośredni
kontakt z rodziną przeniesioną do mieszkania usamo-
dzielniającego (pracownik Urzędu Pracy, psycholog i pe-
dagog).

III.1 Opis sprawy sądowej

26 marca 2013 roku część mieszkańców koczowiska
otrzymała wezwania do opuszczenia w ciągu dwóch ty-
godni użytkowanego przez nich terenu56. 18 kwietnia do
Sądu Rejonowego we Wrocławiu trafił pozew o eksmisję
47 dorosłych osób wraz z dziećmi. Władze Wrocławia
uznały, że jedynym rozwiązaniem sytuacji romskich mi-
grantów jest wytoczenie sprawy o „opróżnienie, opusz-
czenie i wydanie nieruchomości należących do Gminy
Wrocław”. W maju sąd nakazał Gminie dołączyć do po-
zwu wersję w języku rumuńskim oraz listę nieletnich
mieszkańców i ich opiekunów.

56 Marzena Żuchowicz, Sławomir Pawłowski, Wrocław wyrzuca
Romów. Mają 14 dni żeby się wynieść,
http://wroclaw.gazeta.pl/wroclaw/1,35771,13650514,Wroclaw_
wyrzuca_Romow__Maja_14_dni__zeby_sie_wyniesc.html,
29.03.2013

17 grudnia 2014 r. jego przedstawiciele zapowiedzie-
li, że w 2015 roku złożą do Ministerstwa Pracy i Polityki
Społecznej projekt programu związanego z zatrudnie-
niem i edukacją Romów rumuńskich52 53 54.

W październiku Najwyższa Izba Kontroli rozpoczęła
kontrolę realizacji Rządowego Programu na rzecz spo-
łeczności romskiej w Polsce55. Koordynuje ją delegatura
z Wrocławia, która w ocenie wykonywanych działań ad-
ministracji publicznej ma się także odnieść do sytuacji
Romów rumuńskich. Raport z kontroli ma zostać przed-
stawiony w 2015 roku.

W tym momencie pracownicy socjalni MOPS-u i No-

52 Natalia Sawka, Jak pomóc wrocławskim Romom? Urzędnicy
szukają rozwiązania,
http://wroclaw.gazeta.pl/wroclaw/1,35771,17148985,Jak_pomoc_
wroclawskim_Romom__Urzednicy_szukaja_rozwiazania.html,
17.12.2014
53 Sylwia Jurgiel, Pieniądze z UE pomogą w integracji Romów?,
www.prw.pl/articles/view/39500/Pieniadze-europejskie-pomoga-
w-integracji-Romow-koczujacych-we-Wroclawiu,17.12.2014
54 Wirtualna Polska,
http://wiadomosci.wp.pl/kat,1019397,title,Zespol-ds-
Romow-przedstawil-program-dzialan-Potrzebne-sa-2-mln-
zl,wid,17119503,wiadomosc.html, 21.12.2014
55 Najwyższa Izba Kontroli, Plan pracy Najwyższej Izby Kontroli na
2014 rok,
http://www.nik.gov.pl/plik/id,5824.pdf s.51, 11.12.2013

III - PROCES O EKSMISJĘ ROMÓW RUMUŃSKICH

W sądzie /fot. A. Ilnicka

http://wroclaw.gazeta.pl/wroclaw/1,35771,13650514,Wroclaw_wyrzuca_Romow__Maja_14_dni__zeby_sie_wyniesc.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,13650514,Wroclaw_wyrzuca_Romow__Maja_14_dni__zeby_sie_wyniesc.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,13650514,Wroclaw_wyrzuca_Romow__Maja_14_dni__zeby_sie_wyniesc.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,17148985,Jak_pomoc_wroclawskim_Romom__Urzednicy_szukaja_rozwiazania.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,17148985,Jak_pomoc_wroclawskim_Romom__Urzednicy_szukaja_rozwiazania.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,17148985,Jak_pomoc_wroclawskim_Romom__Urzednicy_szukaja_rozwiazania.html
www.prw.pl/articles/view/39500/Pieniadze-europejskie-pomoga-w-integracji-Romow-koczujacych-we-Wroclawiu
http://wiadomosci.wp.pl/kat,1019397,title,Zespol-ds-Romow-przedstawil-program-dzialan-Potrzebne-sa-2-mln-zl,wid,17119503,wiadomosc.html
http://wiadomosci.wp.pl/kat,1019397,title,Zespol-ds-Romow-przedstawil-program-dzialan-Potrzebne-sa-2-mln-zl,wid,17119503,wiadomosc.html
http://www.nik.gov.pl/plik/id,5824.pdf
http://www.nik.gov.pl/plik/id,5824.pdf

NOMADA | RAPORT ROMA | 2014 15

cy i intelektualiści.

III.2. Wsparcie dla Romów rumuńskich w procesie
sądowym

Amnesty International, po zgłoszeniu do nich spra-
wy przez Stowarzyszenie Nomada, zainicjowało Pil-
ną Akcję63 64. Do Urzędu Miasta Wrocławia, w obronie
mieszkańców koczowiska, zaczęły płynąć apele z Polski
i innych krajów. Celem Akcji było rozpoczęcie rozmów
władz Wrocławia z zagrożoną społecznością, przepro-
wadzenie rzetelnych konsultacji z udziałem partnerów
społecznych i przedstawicieli pozostałych władz oraz
znalezienie miejsca, w którym romscy migranci mogli-
by się bezpiecznie osiedlić. Władze miasta spotkały się
z przedstawicielami AI. Wobec braku konkretnych dzia-
łań ze strony Wrocławia, AI zaapelowało do Wojewody
Dolnośląskiego, aby ten włączył się w poszukiwanie roz-
wiązań65. W związku z kontrolą domów na koczowisku,
przez Inspektora Nadzoru Budowlanego, AI wezwało go
do niepodejmowania działań, które mogłyby naruszyć
prawa człowieka66. W sprawie próby wysiedlenia i proce-
su eksmisyjnego Romów rumuńskich z Wrocławia AI po-
wołuje się na wyrok Europejskiego Trybunału Praw Czło-
wieka z kwietnia 2012 roku (Yordanova i inni przeciwko
Bułgarii67). Trybunał orzekł, że działania władz (w tym wy-
padku państwa) decydujących się na wysiedlenie muszą
być adekwatne do celu, który władze chcą osiągnąć. Pod
uwagę powinno być także brane ryzyko utraty domów
przez wysiedlone osoby, co w następstwie skazuje je na
bezdomność. Zgodnie z polskim prawem eksmisja może
się odbyć jedynie wtedy, gdy zdecyduje o niej sąd.

Wniesiona przez AI „Opinia przyjaciela sądu, w której
podkreśla istotę potencjalnej eksmisji pozwanych i po-
winność poszanowania przez państwo prawa do miesz-
kania” zawierała odniesienia do kwestii traktowania
mniejszości romskiej w krajach Europy Środkowej, gdzie
państwa nie są w stanie podejść do odmienności kultu-
rowej swoich obywateli, którzy w znaczącej większości

63 Amnesty International, PILNA AKCJA: Rodziny rumuńskich
Romów we Wrocławiu zagrożone przymusowym wysiedleniem!,
 http://amnesty.org.pl/no_cache/aktualnosci/strona/article/7859.
html, 4.04.2013
64 Amnesty International, URGENT ACTION. Roma families face
forced eviction in Poland,
http://www.amnesty.org/en/library/asset/EUR37/001/2013/en/
e5622628-2623-4fb1-b1a5-bd27fa20e3f5/eur370012013en.pdf,
4.04.2013
65 Amnesty International, Co dalej ze społecznością Romów
rumuńskich we Wrocławiu?,
http://amnesty.org.pl/no_cache/aktualnosci/strona/article/7878.
html, 29.04.2013
66 Amnesty International, List do Powiatowego Inspektora Nadzoru
Budowlanego dla miasta Wrocławia,
http://amnesty.org.pl/uploads/media/pismo_Amnesty_
International_24.06.2013.pdf, 24.06.2013
67 Europejski Trybunał Praw Czowieka, Sprawa Yordanova i inni v.
Bułgaria,
http://hudoc.echr.coe.int/sites/eng/pages/search.
aspx?i=001-110449, 24.04.2012

Pierwsza rozprawa w procesie odbyła się 22 listo-
pada 2013 roku57. Sąd powołał tłumacza przysięgłego
języka rumuńskiego i dopuścił media do relacjonowania
sprawy. Proces jest otwarty dla publiczności. Pełnomoc-
nik Romów wniósł o przesłuchanie stron, skierowanie
sprawy do procesu mediacyjnego, wezwanie do udzia-
łu w procesie Rzecznika Praw Obywatelskich, Rzecznika
Praw Dziecka oraz powołanie tłumacza języka roma-
ni, który jest pierwszym językiem Romów rumuńskich.
Gmina Wrocław za niemożliwe uznała zawarcie ugody
z pozwanymi. Sąd natomiast oddalił wnioski pozwanych
o mediację, powołanie Rzeczników i powołanie tłuma-
cza romani. W czasie pierwszej rozprawy przesłuchane
zostały dwie osoby.

Druga rozprawa odbyła się 10 stycznia 2014 roku58.
Amnesty International złożyło „Opinię Przyjaciela Są-
du”59. Kilkadziesiąt organizacji pozarządowych skiero-
wało do sądu wnioski o powołanie tłumacza języka ro-
mani60 61. Formalny wniosek, dotyczący tłumacza, złożył
do sądu pełnomocnik pozwanych. Sąd wniosek oddalił.
Przesłuchane zostały cztery osoby.

Trzecia rozprawa miała miejsce 21 lutego 2014
roku. Stowarzyszenie Nomada złożyło do sądu wniosek
o uczestnictwo w procesie, jako podmiot na prawach
strony62. Sąd wniosek oddalił. W kwietniu Nomada zło-
żyła zażalenie na decyzję sądu. 25 września zażalenie
zostało oddalone przez sąd drugiej instancji. Nadal nie
ustalono daty kolejnej rozprawy. W tym momencie pro-
ces trwa 13 miesięcy.

Znaczącą rolę w działaniach na rzecz wsparcia
Romów rumuńskich z Wrocławia odegrały organizacje
pozarządowe broniące praw człowieka, Rzecznik Praw
Obywatelskich, mieszkańcy Wrocławia, aktywiści, twór-

57 Jacek Harłukowicz, Zaczął się proces Gmina Wrocław kontra
Romowie z koczowiska,
http://wroclaw.gazeta.pl/wroclaw/1,35771,14996978,Zaczal_sie_
proces_Gmina_Wroclaw_kontra_Romowie_z_koczowiska.html,
22.11.2013
58 Natalia Sawka, Romowie przed sądem: nie będzie tłumacza
Romani,
http://www.krytykapolityczna.pl/artykuly/kraj/20140111/
wroclawscy-romowie-przed-sadem-nie-bedzie-tlumacza-romani,
11.01.2014
59 Stowarzyszenie Amnesty International Polska, Raport
merytoryczny Stowarzyszenia Amnesty International Polska za rok
2013,
http://amnesty.org.pl/uploads/media/raport_merytoryczny_2013.
pdf s.5
60 Stowarzyszenie NOMADA, Wniosek o powołanie tłumacza
Romani w procesie sądowym Romów,
http://roma.nomada.info.pl/newsy-pl/86-wniosek-o-powolanie-
tlumacza-romani-w-procesie-sadowym-romow, 07.01.2014
61 Maciej Mandelt, Wrocławscy Romowie znowu przed sądem: Bez
szans na porozumienie?,
http://www.krytykapolityczna.pl/en/artykuly/kraj/20140109/
wroclawscy-romowie-znowu-przed-sadem-bez-szans-na-
porozumienie, 09.01.2014
62 Stowarzyszenie NOMADA, Oświadczenie NOMADY o
przystąpieniu do sprawy sądowej na prawach strony,
http://nomada.info.pl/oswiadczenie-nomady-o-przystapieniu-do-
sprawy-sadowej-na-prawach-strony/, 20.02.2014

http://amnesty.org.pl/no_cache/aktualnosci/strona/article/7859.html
http://amnesty.org.pl/no_cache/aktualnosci/strona/article/7859.html
http://www.amnesty.org/en/library/asset/EUR37/001/2013/en/e5622628-2623-4fb1-b1a5-bd27fa20e3f5/eur370012013en.pdf
http://www.amnesty.org/en/library/asset/EUR37/001/2013/en/e5622628-2623-4fb1-b1a5-bd27fa20e3f5/eur370012013en.pdf
http://amnesty.org.pl/no_cache/aktualnosci/strona/article/7878.html
http://amnesty.org.pl/no_cache/aktualnosci/strona/article/7878.html
http://amnesty.org.pl/uploads/media/pismo_Amnesty_International_24.06.2013.pdf
http://amnesty.org.pl/uploads/media/pismo_Amnesty_International_24.06.2013.pdf
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110449,
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110449,
http://wroclaw.gazeta.pl/wroclaw/1,35771,14996978,Zaczal_sie_proces_Gmina_Wroclaw_kontra_Romowie_z_koczowiska.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,14996978,Zaczal_sie_proces_Gmina_Wroclaw_kontra_Romowie_z_koczowiska.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,14996978,Zaczal_sie_proces_Gmina_Wroclaw_kontra_Romowie_z_koczowiska.html
http://www.krytykapolityczna.pl/artykuly/kraj/20140111/wroclawscy-romowie-przed-sadem-nie-bedzie-tlumacza-romani
http://www.krytykapolityczna.pl/artykuly/kraj/20140111/wroclawscy-romowie-przed-sadem-nie-bedzie-tlumacza-romani
http://amnesty.org.pl/uploads/media/raport_merytoryczny_2013.pdf
http://amnesty.org.pl/uploads/media/raport_merytoryczny_2013.pdf
http://roma.nomada.info.pl/newsy-pl/86-wniosek-o-powolanie-tlumacza-romani-w-procesie-sadowym-romow
http://www.krytykapolityczna.pl/en/artykuly/kraj/20140109/wroclawscy-romowie-znowu-przed-sadem-bez-szans-na-porozumienie
http://www.krytykapolityczna.pl/en/artykuly/kraj/20140109/wroclawscy-romowie-znowu-przed-sadem-bez-szans-na-porozumienie
http://nomada.info.pl/oswiadczenie-nomady-o-przystapieniu-do-sprawy-sadowej-na-prawach-strony

NOMADA | RAPORT ROMA | 201416

1979 r. w sprawie likwidacji wszelkich form dyskrymina-
cji Kobiet, Konwencja Rady Europy z 6 listopada 1997 r.
o obywatelstwie i Traktat o Unii Europejskiej). W uzasad-
nieniu swojej decyzji Stowarzyszenie wskazało, że udział
organizacji pozarządowej w postępowaniu powinien
sprzyjać dostępowi do sądu i realizacji praw do rzetelne-
go procesu.

Sąd drugiej instancji oddalił zażalenie Stowarzyszenia
Nomada. Zdaniem sądu, sprawa nie wiąże się z ochroną
równości i przestrzeganiem praw człowieka. Uznano, że
proces eksmisyjny nie dyskryminuje Romów jako mniej-
szości etnicznej i kulturowej i jest wyłącznie procedurą
windykacyjną.

Polskie Towarzystwo Prawa Antydyskryminacyjne-
go zaapelowało do Prezydenta Wrocławia o zaprzesta-
nie wysiedleń społeczności Romów i rezygnację z poli-
tyki stygmatyzującej tę społeczność72. W odpowiedzi na
pismo przedstawiciele Gminy stwierdzili, że to Wrocław
jest poszkodowany przez naruszenie prawa własności
miasta73. PTPA monitoruje przebieg procesu74.

Romowie rumuńscy otrzymali także pomoc od
przedstawicieli społeczności romskiej w Polsce. Zarówno
w chwili zagrożenia wysiedleniem, jak i w sprawie powo-
łania tłumacza języka Romani w procesie, swoje wsparcie
zadeklarowały największe w Polsce organizacje Romów
- Federacja Romska FROM, Związek Romów Polskich,
Fundacja Dialog-Pheniben.

Rzecznik Praw Obywatelskich zaapelował do Pre-
zydenta Wrocławia o wycofanie pozwu i przystąpienie
władz miasta do mediacji z Romami75. Według RPO po-
zwoliłoby to na udzielenie migrantom skutecznej pomo-
cy. Jednocześnie Rzecznik przyznał, że sytuacja Romów
rumuńskich we Wrocławiu wymaga wypracowania przez
rząd mechanizmów dla migrantów, którzy w przyszłości
mogą znaleźć się w podobnej sytuacji. Rzecznik zwrócił
się do Ministerstwa Spraw Wewnętrznych76 77, Admini-

72 Krzysztof Smiszek, Prezes Zarządu Polskiego Towarzystwa Prawa
Antydyskryminacyjnego, List do Prezydenta Miasta Wrocławia
Rafała Dutkiewicza,
http://www.ptpa.org.pl/public/files/pismodoPrezydentaWroclawia.
pdf, 12.04.2013
73 Jacek Sutryk, dyrektor Departamentu Spraw Społecznych
Wrocławia, List do Polskiego Towarzystwa Prawa
Antydyskryminacyjnego,
http://www.ptpa.org.pl/public/files/
odpowied%C5%BAUMweWroc%C5%82awiu.pdf, 19.04.2013
74 Polskie Towarzystwo Prawa Antydyskryminacyjnego,
Sprawozdanie PTPA z obserwacji rozprawy w sprawie eksmisji
osób pochodzenia romskiego z obozowiska położonego przy ulicy
Kamieńskiego 56a we Wrocławiu,
http://www.ptpa.org.pl/public/files/sprawozdaniezrozprawy22.11.
pdf, 22.11.2013
75 Biuro Rzecznika Praw Obywatelskich, Informacja o przebiegu
spotkania dotyczącego sytuacji Romów z wrocławskich koczowisk,
http://www.rpo.gov.pl/sites/default/files/Informacja_nt_spotkania_
dot_Romow_we_Wroclawiu.pdf, 31.01.2014
76 Rzecznik Praw Obywatelskich, Irena Lipowicz, List do Ministraw
Spraw Wewnętrznych Barłomieja Sienkiewicza,
http://www.brpo.gov.pl/sites/default/files/Do%20Ministra%20
Spraw%20Wewn%C4%99trznych%20ws.polityki%20panstwa%20
polskiego%20wobec%20migrantow.pdf, 16.01.2014
77 Rzecznik Praw Obywatelskich, Irena Lipowicz, List do Ministraw

żyją w ubóstwie czy bez dostępu do edukacji.
Obrona Romów rumuńskich z Wrocławia stała się

jednym z tematów międzynarodowej akcji Maratonu Pi-
sania Listów organizowanej corocznie przez AI68. Przed-
stawiciele społeczności Romów rumuńskich byli gośćmi
głównych wydarzeń związanych z akcją69. Przed drugą
rozprawą AI przekazało społeczności Romów rumuń-
skich ponad dwa tysiące listów wsparcia z Polski i ze
świata, napisanych do nich w ramach Maratonu.

Stowarzyszenie Nomada uznało, że postępowanie
sądowe stanowi jaskrawy przykład dyskryminacji, a igno-
rowanie praw, przede wszystkim odmowa tłumacze-
nia z pierwszego języka pozwanych, świadczą o braku
zrozumienia dla trudnej sytuacji kulturowo-społecznej,
w jakiej ci się znaleźli. Artykuł 6, ust. 1 Europejskiej Kon-
wencji Praw Człowieka, która w Polsce obowiązuje i jest
nadrzędna wobec ustaw krajowych, określa, że „każdy
ma prawo do sprawiedliwego i publicznego rozpatrze-
nia jego sprawy w rozsądnym terminie przez niezawisły
i bezstronny sąd ustanowiony ustawą przy rozstrzyganiu
o jego prawach i obowiązkach o charakterze cywilnym
albo o zasadności każdego oskarżenia w wytoczonej
przeciwko niemu sprawie karnej”. Konwencja nie mówi
o tłumaczeniu w języku urzędowym kraju, którego oby-
watelem jest strona lub oskarżony, lecz języku, który jest
dla niego „zrozumiały”. Nie można uznać za sprawiedli-
wy, w rozumieniu Konwencji, procesu, w którym tylko
jedna strona (w tym przypadku – znająca polski) może
w pełni uczestniczyć. Bezstronność sądu może zostać
podważona, zwłaszcza w wypadku, gdy – tak jak tutaj –
oparł się na ocenie strony, dla której język rozprawy – nie
tylko polski, ale też prawniczy – jest zrozumiały70. Orga-
nizacja pozarządowa uznała za swój obowiązek wstąpie-
nie do procesu po stronie pozwanych, zgodnie z prawem
zawartym w kodeksie postępowania cywilnego71. Decy-
zją sądu Nomada nie została dopuszczona do udziału
w sprawie.

Stowarzyszenie złożyło zażalenie na decyzję do sądu
drugiej instancji. Powołało się przy tym na Konstytucję
RP, a także międzynarodowe traktaty ratyfikowane przez
Polskę (Karta Narodów Zjednoczonych, Pakt Praw Go-
spodarczych, Socjalnych i Kulturalnych, Europejska Kon-
wencja o Ochronie Praw Człowieka i Podstawowych Wol-
ności, Konwencja Narodów Zjednoczonych z 18 grudnia

68 Amnesty International, Polska-społeczność Romów rumuńskich
z Wrocławia,
http://amnesty.org.pl/maraton-pisania-listow/kogo-bronimy/
polska-spolecznosc-romow-rumunskich-z-wroclawia.html
69 Amnesty International, Maraton Pisania Listów 2013,
https://www.facebook.com/amnestypolska/photos/a.10152068705
335890.1073741855.57544755889/10152070873750890/?type=3&th
eater, 15.12.2013
70 Ilona Witkowska, Co może czytelnik? Wzajemne relacje
władzy i języka na przykładzie artykułów prasy lokalnej na temat
społeczności wrocławskich romów rumuńskich, UWr, Wrocław 2014,
s. 45
71 Art.61,62,63Kodeksu postępowania cywilnego,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19640430296

http://www.ptpa.org.pl/public/files/pismodoPrezydentaWroclawia.pdf
http://www.ptpa.org.pl/public/files/pismodoPrezydentaWroclawia.pdf
http://www.ptpa.org.pl/public/files/odpowied%C5%BAUMweWroc%C5%82awiu.pdf
http://www.ptpa.org.pl/public/files/odpowied%C5%BAUMweWroc%C5%82awiu.pdf
http://www.ptpa.org.pl/public/files/odpowied%C5%BAUMweWroc%C5%82awiu.pdf
http://www.ptpa.org.pl/public/files/sprawozdaniezrozprawy22.11.pdf
http://www.ptpa.org.pl/public/files/sprawozdaniezrozprawy22.11.pdf
http://www.rpo.gov.pl/sites/default/files/Informacja_nt_spotkania_dot_Romow_we_Wroclawiu.pdf
http://www.rpo.gov.pl/sites/default/files/Informacja_nt_spotkania_dot_Romow_we_Wroclawiu.pdf
http://www.brpo.gov.pl/sites/default/files/Do%20Ministra%20Spraw%20Wewn%C4%99trznych%20ws.polityki%20panstwa%20polskiego%20wobec%20migrantow.pdf
http://www.brpo.gov.pl/sites/default/files/Do%20Ministra%20Spraw%20Wewn%C4%99trznych%20ws.polityki%20panstwa%20polskiego%20wobec%20migrantow.pdf
http://www.brpo.gov.pl/sites/default/files/Do%20Ministra%20Spraw%20Wewn%C4%99trznych%20ws.polityki%20panstwa%20polskiego%20wobec%20migrantow.pdf
http://amnesty.org.pl/maraton-pisania-listow/kogo-bronimy/polska-spolecznosc-romow-rumunskich-z-wroclawia.html
http://amnesty.org.pl/maraton-pisania-listow/kogo-bronimy/polska-spolecznosc-romow-rumunskich-z-wroclawia.html
https://www.facebook.com/amnestypolska/photos/a.10152068705335890.1073741855.57544755889/10152070873750890/?type=3&theater,
https://www.facebook.com/amnestypolska/photos/a.10152068705335890.1073741855.57544755889/10152070873750890/?type=3&theater,
https://www.facebook.com/amnestypolska/photos/a.10152068705335890.1073741855.57544755889/10152070873750890/?type=3&theater,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU19640430296

NOMADA | RAPORT ROMA | 2014 17

się, stosunkowo nieliczne, grupy migrantów”. Program
jest adresowany do mniejszości etnicznej, za którą,
w zgodzie z ustawą, można uznać wyłącznie obywateli
polskich81. Zdaniem RPO, rządowy Program można po-
traktować jako „wytyczną” przy powstawaniu „progra-
mu adaptacyjnego” dla Romów migrujących. “Program”
został przedstawiony przez Gminę Wrocław Minister-
stwom Spraw Wewnętrznych, Administracji i Cyfryzacji
oraz Ministerstwu Pracy i Polityki Społecznej. „Program
adaptacyjny” nie został publicznie udostępniony.

Przedstawicielstwo Komisji Europejskiej we Wrocła-
wiu przygląda się sytuacji Romów rumuńskich. Przedsta-
wiciel KE jest jednym z członków Zespołu Doradczego
Wojewody Dolnośląskiego ds. Romów Rumuńskich we
Wrocławiu.

Krytyka Polityczna relacjonowała proces na łamach
Dziennika Opinii. Wrocławski Klub KP opracował i prze-
prowadził relacje na żywo z sali sądowej za pośrednic-
twem mediów społecznościowych i współorganizował
konferencje prasowe przy okazji rozpraw.

Po drugiej rozprawie twórcy i intelektualiści opu-
blikowali w sieci list otwarty do sądu i władz Wrocławia,
w którym zażądali wycofania pozwu przeciwko Romom
z koczowiska. W liście wyrazili m. in. wątpliwości doty-

81 Ustawa z dnia 6 stycznia 2005 r. o mniejszościach narodowych
i etnicznych oraz o języku regionalnym,
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20050170141,
06.01.2005

stracji i Cyfryzacji oraz Pracy i Polityki Społecznej, aby te
ustaliły, czy Polska może się ubiegać o środki pomocowe
z funduszy Unii Europejskiej na wspomniane cele.

W drugim liście78 do Prezydenta Wrocławia RPO za-
sugerował, że Wrocław, jako Europejska Stolica Kultu-
ry 201679, jest zobowiązany do rozwiązywania sporów,
a nie tylko do promowania wielokulturowości. Rzecznik
poinformował, że Ministerstwo Administracji i Cyfryzacji
przedstawiło swoje doświadczenia z realizacji rządowe-
go Programu na rzecz społeczności romskiej w Polsce80.
We wstępie do dokumentu można przeczytać: „Poszuki-
wanie lepszych warunków do życia, zwłaszcza po rozsze-
rzeniu Unii Europejskiej o nowe kraje Europy Środkowo-
-Wschodniej, spowodowało migrację Romów do państw
Europy Zachodniej. Procesy migracyjne objęły też dużą
liczbę Romów z Polski. Jednocześnie w Polsce pojawiają

Spraw Wewnętrznych Barłomieja Sienkiewicza,
http://www.brpo.gov.pl/sites/default/files/WG_MSW_
migranci_24022014.pdf, 24.02.2014
78 Rzecznik Praw Obywatelskich, Irena Lipowicz, List do Prezydenta
Wrocławia Rafała Dutkiewicza,
https://rpo.gov.pl/sites/default/files/Do_Prezydenta_Wroclawia_
ws_zapewnienia_pomocy_dla_rumunskich_Romow_
zamieszkujacych_w_koczowiskach_na_terenie_miasta.pdf,
24.04.2014
79 http://www.wroclaw.pl/en/european-capital-of-culture-2016
80 Ministerswto Administracji i Cyfryzacji, Program Integracji
Społeczności Romskiej w Polsce na lata 2014-2020,
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-
integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-
Polsce-na-lata-2014-2020.html

Proces o eksmisję /fot. A. Ilnicka

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20050170141,
http://www.brpo.gov.pl/sites/default/files/WG_MSW_migranci_24022014.pdf
http://www.brpo.gov.pl/sites/default/files/WG_MSW_migranci_24022014.pdf
https://rpo.gov.pl/sites/default/files/Do_Prezydenta_Wroclawia_ws_zapewnienia_pomocy_dla_rumunskich_Romow_zamieszkujacych_w_koczowiskach_na_terenie_miasta.pdf
https://rpo.gov.pl/sites/default/files/Do_Prezydenta_Wroclawia_ws_zapewnienia_pomocy_dla_rumunskich_Romow_zamieszkujacych_w_koczowiskach_na_terenie_miasta.pdf
https://rpo.gov.pl/sites/default/files/Do_Prezydenta_Wroclawia_ws_zapewnienia_pomocy_dla_rumunskich_Romow_zamieszkujacych_w_koczowiskach_na_terenie_miasta.pdf
http://www.wroclaw.pl/en/european-capital-of-culture-2016
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html
http://mniejszosci.narodowe.mac.gov.pl/mne/romowie/program-integracji-spol/8303,Program-integracji-spolecznosci-romskiej-w-Polsce-na-lata-2014-2020.html

NOMADA | RAPORT ROMA | 201418

koczowiska w przetrwaniu zimy, polegające na dostar-
czaniu im ciepłych ubrań, leków i żywności. Jednak już
od wiosny 2012 roku zaczęliśmy odchodzić od dostar-
czania pomocy humanitarnej, a staraliśmy się skupić na
edukacji oraz działaniach integracyjnych, skierowanych
zarówno do romskich imigrantów, jak i członków spo-
łeczności przyjmującej (innych mieszkańców Wrocławia).

czące pozbawienia Romów możliwości skorzystania
z tłumacza języka Romani w trakcie procesu82. Prezydent
Wrocławia w odpowiedzi na list napisał m.in, że zagad-
nienia polityki migracyjnej są domeną władz central-
nych83.

III.3 Podsumowanie

Władze miasta zdecydowały się wytoczyć swoim
mieszkańcom proces eksmisyjny. Przepisy prawa nie po-
zwalają na pozwanie „społeczności”, dlatego sprawa toczy
się przeciwko części osób mieszkających na koczowisku
przy ulicy Kamieńskiego. Od czasu pierwszej rozprawy
niektórzy z pozwanych zmienili miejsce zamieszkania.
Osadę zasiedliły też nowe osoby.

W przypadku wyroku nakazującego eksmisję tylko
część mieszkańców będzie zmuszona opuścić miejską
działkę. Pozostali nie zostaną objęci wyrokiem. W takiej
sytuacji proces sądowy nie rozwiązuje problemu koczowi-
ska przy ulicy Kamieńskiego.

Jedną z najbardziej kontrowersyjnych kwestii toczą-
cego się procesu jest odmowa powołania tłumacza ję-
zyka romani, który jest pierwszym językiem pozwanych.
Przesłuchania odbywały się za pośrednictwem tłumacza
języka rumuńskiego. Przesłuchiwani zgłaszali zastrzeżenia
co do języka tłumaczeń, który był dla nich niezrozumia-
ły. Większość z pozwanych nie czyta i jest niepiśmienna.
W Rumunii, którą opuścili kilkanaście lat temu, nie mieli
dostępu do edukacji. Dwadzieścia lat emigracji spowodo-
wało, że nie posługują się płynnie językiem rumuńskim.
Tłumaczenie procesu w tym języku prowadzi do tego, że
pozwani nie potrafią swobodnie odpowiadać na pytania
w sposób pełny i rzetelny. Romowie zostali pozbawieni
nie tylko tłumacza, który przekładałby wiernie ich słowa,
z ich języka, ale też innego rodzaju tłumacza – pełnomoc-
nika, który zna kulturę jednej i drugiej strony, może po-
średniczyć we wzajemnym rozumieniu kontekstu kulturo-
wego84. Decyzja sądu o niepowołaniu biegłego tłumacza
języka Romani została poparta wyłącznie opinią tłumacza
języka rumuńskiego i strony powodowej. Sąd nie przyjął
wniosków adwokata Romów i organizacji pozarządowych,
opartych o Konwencję Praw Człowieka i Podstawowych
Wolności, Międzynarodowy Pakt Praw Obywatelskich
i Politycznych oraz Konstytucję Rzeczypospolitej Polskiej.
Gmina Wrocław uznała te działania za próbę „sparaliżowa-
nia procesu”.

Stowarzyszenie Nomada pracuje ze społecznością
Romów rumuńskich od jesieni 2011 roku. Pierwszym,
spontanicznym działaniem było wsparcie mieszkańców

82 List otwarty “Romowie mają prawo żyć w tym mieście”,
http://www.krytykapolityczna.pl/artykuly/kraj/20140124/romowie-
maja-prawo-zyc-w-tym-miescie-list-otwarty, 24.01.2014
83 Dutkiewicz odpowiada na list otwarty w sprawie Romów,
http://wroclaw.gazeta.pl/wroclaw/1,35771,15335992,Dutkiewicz_
odpowiada_na_list_otwarty_w_sprawie_Romow.html, 25.01.2014
84 Ilona Witkowska, Co może czytelnik? Wzajemne relacje
władzy i języka na przykładzie artykułów prasy lokalnej na temat
społeczności wrocławskich romów rumuńskich, Uwr, Wrocław 2014,
s. 46

m.in
http://www.krytykapolityczna.pl/artykuly/kraj/20140124/romowie-maja-prawo-zyc-w-tym-miescie-list-otwarty
http://wroclaw.gazeta.pl/wroclaw/1,35771,15335992,Dutkiewicz_odpowiada_na_list_otwarty_w_sprawie_Romow.html

NOMADA | RAPORT ROMA | 2014 19

IV - DZIAŁANIA STOWARZYSZENIA NOMADA
PODEJMOWANE NA RZECZ SPOŁECZNOŚCI ROMÓW RUMUŃSKICH

wanej opieki medycznej, od samego początku naszej
pracy z tą grupą, staramy się pozyskiwać środki finanso-
we na zapewnienie jej dostępu do służby zdrowia. Pro-
wadzimy także wśród członków społeczności edukację
w zakresie podstawowych zasad zdrowia i higieny. Asy-
stujemy przy wizytach w placówkach medycznych oraz
interweniujemy w sytuacjach kryzysowych. Staramy się
zapewniać dostęp do służby zdrowia głównie w zakresie:

- badań i leczenia specjalistycznego;
- pomocy stomatologicznej;
- badań ginekologicznych, antykoncepcji oraz opieki

nad kobietami w okresie ciąży;
- opieki pediatrycznej dla dzieci;
- inicjowania akcji szczepień ochronnych (w ramach

współpracy z Wojewódzką Stacją Sanitarno-Epidemiolo-
giczną we Wrocławiu);

- dofinansowania zakupu leków.

IV.2 Działania integracyjne i edukacyjne

Od lutego 2013 do maja 2014, wraz z pracownikami

W ramach stowarzyszenia Nomada stworzyliśmy
stanowisko asystenta rodzin romskich, którego podsta-
wowym zadaniem jest indywidualne wsparcie człon-
ków społeczności Romów rumuńskich w radzeniu sobie
z problemami, z jakimi stykają się na co dzień. Ważnym
aspektem pracy asystenta jest tłumaczenie Romom
mechanizmów, jakimi się rządzi otaczający ich świat.
Staramy się reprezentować interesy grupy, uwzględnia-
jąc punkt widzenia jej członków oraz uwarunkowania
kulturowe, a także tłumaczyć sytuację, w jakiej znajdują
się Romowie rumuńscy, osobom, które mają z nimi bez-
pośredni kontakt. Nomada pracuje także z grupą wolon-
tariuszy, których szkoli i przygotowuje do kontaktu z tą
społecznością.

Nasza pomoc koncentruje się na konkretnych dzie-
dzinach życia społeczności:

IV.1 Pomoc w dostępie do opieki zdrowotnej

W związku z tym, że społeczność Romów rumuńskich
w Polsce nie na możliwości skorzystania z wyspecjalizo-

Praca asystenta /fot. S. Wojtkowiak

NOMADA | RAPORT ROMA | 201420

rozwijające ich talenty i naturalne predyspozycje (warsz-
taty plastyczne, zajęcia z pływania, karate, ćwiczenia na
ściance wspinaczkowej) oraz wspomagające integrację86.

Wreszcie staramy się sami praktykować integrację.
Zapraszamy Romów do poznawania naszych znajo-
mych i ich rodzin. Odwiedzamy ich towarzysko i gościmy
w swoich domach. Staramy się spędzać razem czas, wy-
chodząc poza ramy działań formalnych.

Wiosną 2012 i 2013 roku odbywały się imprezy ple-
nerowe pod nazwą „Piknik wielokulturowy”87, których
celem było otwarcie przestrzeni koczowiska przy ulicy
Kamieńskiego na gości z zewnątrz oraz zorganizowanie
wspólnej, twórczej zabawy. W ten sposób inni wrocła-
wianie, którzy byli ciekawi, jak wygląda koczowisko i kim
są ludzie je zamieszkujący, mogli odwiedzić to miejsce,
potańczyć, pomuzykować i zjeść wspólnie przygotowa-
ny posiłek. W organizację obu wydarzeń zaangażowało
się wiele lokalnych organizacji i wolontariuszy. W przy-
gotowaniu tych imprez Romowie brali czynny udział.
Pikniki cieszyły się dużym powodzeniem i zostały przez
wszystkich uczestników uznane za sukces.

86 Zimowe ferie w MWW,
https://www.facebook.com/media/
set/?set=a.624359627634457.1073741887.118224834914608&type=1,
24.02.2014
87 Tomas Rafa, Fotorelacja “Piknik kultur na koczowisku”,
http://www.krytykapolityczna.pl/fotorelacje/20130422/fotorelacja-
piknik-kultur-na-koczowisku, 22.04.2013

Domu Spotkań im. Angelusa Sillesiusa, edukatorki-wo-
lontariuszki Stowarzyszenia Nomada organizowały za-
jęcia edukacji nieformalnej dla kilkunastu dzieci, ucząc
języka polskiego, pisania, czytania i liczenia. Prowadziły
także zajęcia ogólnorozwojowe. Spotkania odbywały się
dwa razy w tygodniu, na terenie jednej z wrocławskich
szkół podstawowych85. Celem było przygotowanie dzieci
do podjęcia edukacji formalnej. W momencie rozpoczę-
cia przez dzieci nauki w szkole podstawowej, edukatorki
zajęły się kontaktem pomiędzy rodzicami dzieci, a szko-
łą. Asystują także dzieciom w drodze do szkoły, a z nie-
którymi pracują indywidualnie.

Towarzyszymy mieszkańcom koczowiska w pozna-
waniu przyjaznych przestrzeni miasta, gdzie inicjujemy
interakcje społeczne. Wspólnie odwiedzamy instytucje
kultury: muzea, galerie, kina i teatry, chodzimy na kon-
certy, do kawiarni i restauracji.

Przybliżamy romskim dzieciom historię, kulturę i tra-
dycję Romów, bierzemy udział w spotkaniach Romów
rumuńskich z Romami polskimi (np. w dzień dziecka).
Razem z Romami uczestniczymy co roku w obchodach
Światowego Dnia Romów, które mają miejsce w Dolno-
śląskim Urzędzie Wojewódzkim.

Kierujemy dzieci na zajęcia grupowe i indywidualne,

85 Stowarzyszenie NOMADA, School classes for children from Roma
encampment,
http://roma.nomada.info.pl/en/nomada-activities/108-school-
classes-for-children-from-roma-encampment, 04.12.2014

W bibliotece /fot. A. Rzeźniak

https://www.facebook.com/media/set/?set=a.624359627634457.1073741887.118224834914608&type=1,
https://www.facebook.com/media/set/?set=a.624359627634457.1073741887.118224834914608&type=1,
http://www.krytykapolityczna.pl/fotorelacje/20130422/fotorelacja-piknik-kultur-na-koczowisku
http://roma.nomada.info.pl/en/nomada-activities/108

NOMADA | RAPORT ROMA | 2014 21

 Warsztaty w galerii /fot. A. Ferenc

IV.4 Działania medialne

Od początku uważaliśmy, że ważne jest, żeby Romo-
wie sami wypowiadali się na temat swojej sytuacji i za-
istnieli w opinii publicznej jako konkretne, indywidualne
osoby i mieszkańcy miasta. Duży nacisk kładziemy na to,
aby na bieżąco tłumaczyć Romom sytuację, w której się
znajdują. Pierwszym krokiem do równouprawnienia jest
możliwość pełnowartościowej wypowiedzi, opanowanie
języka – by móc opowiedzieć o sobie własnym głosem,
z własnej perspektywy. Opanowanie zapisu, by móc tę
opowieść utrwalić i powielić. Zadbanie o jej medialność,
powszechność i przystępność88.

Efekty tych działań są widoczne np. w inicjatywie na-
pisania i złożenia listu z prośbą o pomoc do prezydenta
Wrocławia, Rafała Dutkiewicza89.

Nawiązaliśmy kontakty z dziennikarzami, których
przygotowaliśmy merytorycznie do kontaktu z romskimi
migrantami. Przedstawiciele społeczności Romów ru-
muńskich wielokrotnie samodzielnie wypowiadali się na
temat swojej sytuacji: w mediach, na spotkaniach i kon-

88 Ilona Witkowska, Co może czytelnik? Wzajemne relacje
władzy i języka na przykładzie artykułów prasy lokalnej na temat
społeczności wrocławskich romów rumuńskich, Uwr, Wrocław 2014,
s. 54
89 Marzena Żuchowicz, Romowie z koczowiska w Ratuszu: “Nie
chcemy tak żyć”,
http://wroclaw.gazeta.pl/wroclaw/1,35771,13683303,Romowie_z_
koczowiska_w_Ratuszu___Nie_chcemy_tak_zyc_.html, 05.04.2013

IV.3 Wsparcie asystenckie w zakresie przechodze-
nia procedur administracyjnych

Ze względu na wysoki poziom analfabetyzmu i ogra-
niczoną wiedzę na temat zasad i procedur administra-
cyjnych, Romowie rumuńscy mają poważne problemy
w poruszaniu się po polskim systemie biurokratycznym.
Nomada zapewnia im niezbędne wsparcie w tym zakre-
sie.

Pośredniczymy w kontaktach z instytucjami pań-
stwowymi, takimi jak sądy czy urzędy oraz, jeśli to ko-
nieczne, asystujemy Romom przy wizytach w tych insty-
tucjach. Tłumaczymy zakres kompetencji tych instytucji,
edukujemy na temat praw i obowiązków, pomagamy
w wypełnianiu dokumentów urzędowych.

Szukamy możliwości zatrudnienia oraz monitoruje-
my kontakty z pracodawcami.

Stowarzyszenie Nomada wspiera społeczność
Romów rumuńskich podczas procesu o eksmisję wyto-
czonego przez Gminę Wrocław (zob. rozdział III). Koor-
dynowaliśmy akcję zbierania środków finansowych na
pokrycie kosztów kancelarii prawnej reprezentującej
pozwane osoby. Pośredniczymy w kontaktach pomiędzy
Romami a prawnikami. Przygotowujemy społeczność do
rozpraw sądowych i służymy wsparciem psychicznym
w czasie procesu.

http://wroclaw.gazeta.pl/wroclaw/1,35771,13683303,Romowie_z_koczowiska_w_Ratuszu___Nie_chcemy_tak_zyc_.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,13683303,Romowie_z_koczowiska_w_Ratuszu___Nie_chcemy_tak_zyc_.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,13683303,Romowie_z_koczowiska_w_Ratuszu___Nie_chcemy_tak_zyc_.html

NOMADA | RAPORT ROMA | 201422

w kwestiach dotyczących Romów.
Wydajemy stanowiska, opinie, inicjujemy akcje wspar-

cia (zbiórki91 92, petycje), staramy się, aby temat Romów
rumuńskich jak najszerzej zaistniał w debacie publicznej.
Organizujemy i bierzemy czynny udział w spotkaniach
informacyjnych i dyskusjach na ich temat.

Przez cały czas pogłębiamy swoją wiedzę, szkolimy
się w dziedzinach mogących podnieść nasze kompeten-
cje do pracy w środowisku międzykulturowym, poleca-
my się jako organizacja ekspercka i staramy się przekazy-
wać dalej posiadane informacje.

Budujemy koalicję, której celem jest wsparcie spo-
łeczności Romów rumuńskich w Polsce oraz doprowa-
dzenie do zmian systemowych, które zapewnią moż-
liwość udzielania pomocy tej marginalizowanej dotąd
społeczności oraz pozwolą jej na korzystanie z zagwa-
rantowanych praw i zapewnią godne życie.

91 Pomóż wysłać dzieci z koczowiska do szkoły. Zbiórka wyprawek,
http://wroclaw.gazeta.pl/wroclaw/1,35771,14481237,Pomoz_
wyslac_dzieci_z_koczowiska_do_szkoly__Zbiorka.html, 23.08.2013
92 Medical care for 15 Romanian Roma schoolchildren,
http://www.globalgiving.org/projects/medical-care-roma-
schoolchildren-in-poland/

ferencjach prasowych90.
Jednocześnie staramy się nagłaśniać sytuację

Romów, korzystając z możliwości, jakie daje internet
oraz media społecznościowe. Powstała podstrona
internetowa Nomady, zawierająca informacje na temat
społeczności Romów rumuńskich oraz opis kierowanych
do niej działań stowarzyszenia (www.roma.nomada.
info.pl, profil na Facebooku: www.facebook.com/
taborwroclaw). Informacje o wydarzeniach związanych
z romskimi migrantami w Polsce udostępniane są na
bieżąco za pomocą Twittera oraz, co miesiąc, rozsyłane
są w postaci newsletterów (roma.nomada.info.pl/
newslettery).

IV.5 Działania rzecznicze i monitorujące

Staramy się jak najszerzej reprezentować interesy
społeczności Romów rumuńskich mieszkających na te-
renie Polski. W tym celu utrzymujemy kontakty z insty-
tucjami reprezentującymi władzę na różnych szczeblach.
Jednocześnie monitorujemy i komentujemy podejmo-
wane przez nie działania.

Dążymy do zainteresowania sprawą Romów rumuń-
skich organizacji pozarządowych, organizacji praw czło-
wieka i instytucji pomocowych oraz grup nieformalnych
w kraju i za granicą. Dopingujemy je, aby podejmowały
aktywne działania na rzecz tej grupy oraz zabierały głos

90 Marzena Żuchowicz, Romka z koczowiska: Czasem żałuję, ze
mówiępo polsku,
http://wroclaw.gazeta.pl/wroclaw/1,35771,15300958,Romka_z_
koczowiska__Czasem_zaluje__ze_mowie_po_polsku.html,
20.01.2014

Na pizzy /fot. A. Rzeźniak

http://wroclaw.gazeta.pl/wroclaw/1,35771,14481237,Pomoz_wyslac_dzieci_z_koczowiska_do_szkoly__Zbiorka.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,14481237,Pomoz_wyslac_dzieci_z_koczowiska_do_szkoly__Zbiorka.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,14481237,Pomoz_wyslac_dzieci_z_koczowiska_do_szkoly__Zbiorka.html
http://www.globalgiving.org/projects/medical-care-roma-schoolchildren-in-poland/
www.roma.nomada.info.pl
www.roma.nomada.info.pl
www.facebook.com/taborwroclaw
www.facebook.com/taborwroclaw
roma.nomada.info.pl/newslettery
roma.nomada.info.pl/newslettery
http://wroclaw.gazeta.pl/wroclaw/1,35771,15300958,Romka_z_koczowiska__Czasem_zaluje__ze_mowie_po_polsku.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,15300958,Romka_z_koczowiska__Czasem_zaluje__ze_mowie_po_polsku.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,15300958,Romka_z_koczowiska__Czasem_zaluje__ze_mowie_po_polsku.html

NOMADA | RAPORT ROMA | 2014 23NOMADA | RAPORT ROMA | 201423

wanych działań, które miały charakter integracyjny i an-
tydyskryminacyjny. Podejmowane interakcje z członkami
społeczności Romów rumuńskich wzmocniły i upodmio-
towiły tę grupę, dając jej możliwość ekspresji swojego
punktu widzenia, który zyskał zainteresowanych nim
słuchaczy.

Z drugiej strony rozpoczął się proces powstawania
swego rodzaju ruchu obywatelskiego - grupy, która przy-
glądała się dynamicznie rozwijającej się sytuacji Romów
rumuńskich i każdorazowo reagowała w sytuacjach, kie-
dy Romom potrzebne było wsparcie uprzywilejowanych
członków społeczności Wrocławia.

Część tych akcji została zainicjowana przez Stowarzy-
szenie Nomada, jednak większość działań nie mogłaby
zaistnieć bez czynnego uczestnictwa niezrzeszonych w
stowarzyszeniu osób. Po pewnym czasie zaczęły poja-
wiać się kolejne oddolne inicjatywy, które wymagały je-
dynie niewielkiego wsparcia ze strony Nomady.

V.1 Współpraca i oddolna kampania społeczna

W marcu 2012 roku, informacja o planowanym wybu-
rzeniu koczowiska przy ulicy Kamieńskiego i wysiedleniu
mieszkających tam osób, przedostała się do aktywistów.
Aby zapobiec nielegalnej eksmisji, 16 marca, we wcze-
snych godzinach porannych, na koczowisku pojawiła się
grupa kilkudziesięciu osób. Po około godzinie zauważo-
no odjeżdżający z okolicznych krzaków samochód straży
miejskiej.

To oddolne działanie, podjęte w sytuacji krytycznej,
pokazało solidarność społeczną z grupą, której prawa
od lat były bezkarnie łamane. Podjęta została decyzja
o upublicznieniu sprawy Romów rumuńskich i powia-
domieniu mediów oraz opinii publicznej. Od tej pory te-
mat Romów rumuńskich z Wrocławia zajął stałe miejsce
w dyskursie społecznym.

Od roku 2012 odbyło się szereg oddolnie zorganizo-

Warsztaty w galerii /A. Ferenc

V - INTEGRACJA Z ROMAMI

NOMADA | RAPORT ROMA | 201424

łem tańca Romani Baht94 95.
- Galeria BWA Dizajn i jej kuratorzy, zaprosili dzieci

z koczowiska na cykl zajęć plastyczno-artystycznych
pt. ”Dizajn dla wszystkich”, zorganizowany w związku
z odbywającymi się feriami zimowymi. Dzięki uczestnic-
twu w warsztatach, romskie dzieci miały okazję poznać
swoich polskich rówieśników96 97.

- Galeria Sztuki Współczesnej BWA, w ramach projek-
tu OUT OF STH (Sekcja Sąsiedzi), we Współpracy z Mu-
zeum Etnograficznym przeprowadziła akcję artystki Oli
Kubiak pt. Baracca, podczas której Romowie z Kamień-
skiego zbudowali na terenie muzeum mieszkalny barak,
który stał się częścią ekspozycji98.

 - Muzeum Sztuki Współczesnej, w ramach goszczą-
cej we Wrocławiu wystawy „Domy srebrne jak namioty”,
przygotowanej przez warszawską Zachętę99, utworzy-
ło własną ekspozycję poświęconą Romom rumuńskim
w Polsce. Wydarzeniami towarzyszącymi wystawie były:
debata publiczna, którą poprowadził redaktor Jacek
Żakowski pt. ”Czy jesteśmy gotowi na dialog z Romami
rumuńskimi?”100, prezentacja zdjęć dokumentujących
codzienne życie koczowiska, podczas której w roli ko-
mentatorów wystąpiły romskie dzieci oraz cykl warszta-
tów plastycznych;

- zespół Mesajah nakręcił na koczowisku przy ulicy
Kamieńskiego videoklip do utworu Babilon101;

- Teatr Polski, w ramach projektu pt. ”Zachodnie wy-
brzeże”, zorganizował wydarzenie performatywno-te-
atralne podejmujące temat wykluczenia społeczności
Romów rumuńskich mieszkających we Wrocławiu102;

- na stronie MTV VOICE pojawiła się akcja społecz-
na, łamiąca stereotypy dotyczące Romów, ze zdjęciami

94 Jubilo, Kamieńskiego Camp, Romanian Roma Project,
http://jubiloproject.com/projects/kamienskiego-camp/
95 Daniel Han, Romanian Roma Project,
http://vimeo.com/77027970 , 16.10.2013
96 Dizajn dla dzieci? Nie! Dizajn dla wszystkich,
http://5kilokultury.wordpress.com/2012/02/22/dizajn-dla-dzieci-
nie-dizajn-dla-wszystkich, 22.02.2012,
https://www.facebook.com/media/
set/?set=a.260457544042409.63017.259830574105106&type=3
97 Zajęcia dla dzieci w BWA design, luty 2012
https://www.facebook.com/media/
set/?set=a.260457544042409.63017.259830574105106&type=3,
19.03.2012
98 BWA WROCŁAW Galeria Sztuki Współczesnej, Baraca – akcja w
ramach wystawy OUT OF STH vol.3 (sekcja SĄSIEDZI),
http://www.bwa.wroc.pl/index.php?l=pl&id=666&b=5&w=1;http://
www.obieg.pl/obiegtv/27101, 23.07.2012
99 Muzeum Współczesne Wrocław, Domy srebrne jak namioty,
http://muzeumwspolczesne.pl/mww/kalendarium/wydarzenie-
specjalne/domy-srebrne-jak-namioty/,27.01.2014
100 Muzeum Współczesne Wrocław, Czy jesteśmy gotowi na dialog
z Romami rumuńskimi?,
http://muzeumwspolczesne.pl/mww/dyskusje/debata/czy-
jestesmy-gotowi-na-dialog-z-romami-rumunskimi/, 7.03.2014
101 UrbanRecTv, Mesajah, Babilon,
https://www.youtube.com/watch?v=MYrrG1yBjn4, 3.06.2013
102 Teatr Polski we Wrocławiu, Projekt Zachodnie Wybrzeże. Miasta
i psy,
http://www.teatrpolski.wroc.pl/premiery-projekty/zachodnie-
wybrzeze

V.2 Artyści, aktywiści, instytucje kultury, intelektu-
aliści oraz inni mieszkańcy Wrocławia

W czerwcu 2013 roku „Apel o wsparcie społeczności
wrocławskich Romów rumuńskich” Stowarzyszenia No-
mada, Klubu Krytyki Politycznej we Wrocławiu i Domu
Spotkań im. Angelusa Silesiusa podpisało ponad 700
osób, w tym m.in socjolog profesor Zygmunt Bauman
i pisarka Olga Tokarczuk. Autorzy apelu poprosili władze
miasta o podjęcie rozmów z Romami, innymi miesz-
kańcami miasta i przedstawicielami niezależnych in-
stytucji93.

Grupami, które spontanicznie włączały się w działa-
nia na rzecz Romów były środowiska twórcze oraz ak-
tywiści społeczni, którzy pokazali, że we współczesnych
czasach, sztuka może i powinna mieć charakter politycz-
ny. Umiejętnie przeprowadzone działania artystyczne
mogą być skutecznym narzędziem integracji, niwelują-
cym bariery kulturowe i klasowe.

-Międzynarodowa grupa aktorów Jubilo, współpra-
cująca z Instytutem im. Jerzego Grotowskiego, przez rok
prowadziła zajęcia parateatralne dla dzieci z koczowiska
przy ulicy Kamieńskiego. Jubilo współorganizowało tak-
że spotkanie integracyjne z romskim dziecięcym zespo-

93 Apel o wsparcie społeczności wrocławskich Romów rumuńskich,
http://www.petycjeonline.com/signatures/apel_o_wsparcie_
spolecznosci_wroclawskich_romow_rumunskich/, 28.06.2013

Na pikniku /fot. T. Rafa

http://jubiloproject.com/projects/kamienskiego-camp/
http://vimeo.com/77027970
http://5kilokultury.wordpress.com/2012/02/22/dizajn-dla-dzieci-nie-dizajn-dla-wszystkich
https://www.facebook.com/media/set/?set=a.260457544042409.63017.259830574105106&type=3
https://www.facebook.com/media/set/?set=a.260457544042409.63017.259830574105106&type=3
https://www.facebook.com/media/set/?set=a.260457544042409.63017.259830574105106&type=3
https://www.facebook.com/media/set/?set=a.260457544042409.63017.259830574105106&type=3
http://www.bwa.wroc.pl/index.php?l=pl&id=666&b=5&w=1
http://www.obieg.pl/obiegtv/27101
http://www.obieg.pl/obiegtv/27101
http://muzeumwspolczesne.pl/mww/kalendarium/wydarzenie-specjalne/domy-srebrne-jak-namioty/
http://muzeumwspolczesne.pl/mww/kalendarium/wydarzenie-specjalne/domy-srebrne-jak-namioty/
http://muzeumwspolczesne.pl/mww/dyskusje/debata/czy-jestesmy-gotowi-na-dialog-z-romami-rumunskimi/
https://www.youtube.com/watch?v=MYrrG1yBjn4,
http://www.teatrpolski.wroc.pl/premiery-projekty/zachodnie-wybrzeze
m.in
http://www.petycjeonline.com/signatures/apel_o_wsparcie_spolecznosci_wroclawskich_romow_rumunskich
http://www.petycjeonline.com/signatures/apel_o_wsparcie_spolecznosci_wroclawskich_romow_rumunskich

NOMADA | RAPORT ROMA | 2014 25

Światosława Wojtkowiaka103;
- wydany został album STIGMA, z fotografiami Adama

Lacha, dokumentującymi życie na wrocławskim koczo-
wisku104.Publikacja otrzymała Nagrodę im. Beaty Pawlak,
przyznawaną corocznie przez Fundację Batorego auto-
rom publikującym teksty w języku polskim traktujące
o innych religiach, kulturach i cywilizacjach105;

- Agnieszka Zwiefka nakręciła film dokumentalno-
-muzyczny opowiadający historię głuchoniemej dziew-
czynki, mieszkanki romskiego koczowiska106. Film miał
swoją premierę podczas Międzynarodowego Festiwalu
Filmów Dokumentalnych w Amsterdamie107.

Za sprawą opisanych powyżej inicjatyw powstało
we Wrocławiu wiele przyjaznych przestrzeni i odbyło się
wiele wydarzeń, w których na zasadach kompletnie od-
dolnych i równościowych doszło do międzykulturowego
spotkania, wzajemnego poznawania się i wymiany infor-
macji.

W 2013 r., z inicjatywy oddolnej, do Budżetu Obywa-
telskiego Wrocławia, został złożony projekt zagospoda-
rowania działek, na których znajduje się koczowisko przy
Kamieńskiego. Projekt został odrzucony ze względu na
przeznaczenie terenu do sprzedaży108. Jednak była to
kolejna sytuacja pokazująca, że Romowie rumuńscy są
we Wrocławiu przedmiotem uwagi innych mieszkańców
miasta.

Gdy Gmina Wrocław wytoczyła sprawę eksmisyj-
ną mieszkańcom koczowiska przy ulicy Kamieńskiego,
ogromnego wsparcia udzielili Romom artyści. Podaro-
wane przez nich prace pozwoliły zebrać fundusze na
opłacenie kosztów kancelarii prawnej reprezentującej
społeczność romską podczas procesu. Zorganizowaną
przez Stowarzyszenie Nomada aukcję sztuki109 wsparli
także działacze ze środowiska migranckiego z Wielkiej
Brytanii. W ten sposób, w krótkim czasie, udało się ze-
brać kwotę 15 000 zł. (5 000 USD). Akcje solidarnościowe
pokazały, że działając na zasadach oddolnych, można li-

103 Światosław Wojtkowiak, Uneducated Lazy Gypsies...,
http://mtvvoices.com/en/2013/11/im-not-that-stereotype/,
27.11.2013
104 Adam Lach, Stigma,
http://www.lachadam.com/stigma/
105 Fundacja Im. Stefana Batorego, Nagroda im. Beaty Pawlak 2014,
http://www.batory.org.pl/fundusze_powierzone/beaty_pawlak/
artykuly_6/nagroda_2014
106 Aleksander Duraj, Królowa Ciszy/The Queen of Silence,
http://vimeo.com/91779336, 12.04.2014
107 CineCola, Feature-Length Competition Review – The Queen of
Silence by Agnieszka Zwiefka,
http://www.cinecola.com/reports/a27th-international-
documentary-film-festival-amsterdam/feature-length-competition-
review-the-queen-of-silence-by-agnieszka-zwiefka/
108 Wrocławski Budżet Obywatelski 2013 – projekty odrzucone, nie
poddane głosowaniu, pozycja nr 91,
http://www.wroclaw.pl/files/budzet%20obywatelski/WBO2013-
projekty-odrzucone.pdf
109 Stowarzyszenie NOMADA, Świąteczna Aukcja Sztuki/Artyści w
obronie Paw Człowieka,
http://nomada.info.pl/swiateczna-aukcja-sztuki-artyscie-w-
obronie-praw-czlowieka/, 6.12.2013

czyć na wsparcie społeczne.
Romów rumuńskich wsparły m.in wrocławskie inicja-

tywy QAlternatywie, Food Not Bombs110 i Akcja Lokator-
ska111.

Na wrocławskim koczowisku miała także miejsce
niezależna akcja artystyczna „Wybaczcie”112, tworząca
paralelę do sytuacji Romów w miejscowości Ostrovany
w Słowacji113.

Na wrocławskich ulicach pojawiły się banery: “Wszy-
scy jesteśmy Romami”114, „Prawa Romów teraz! Prawa
Człowieka!”115.

A także wielkoformatowy przedruk ilustracji Jana
Kozy, która znalazła się w tygodniku „Polityka” : „Aby
zapobiec dalszym rasistowskim atakom wysiedlamy
wszystkich Romów z koczowiska”116.

110 Twitter, FA Wrocław,
https://twitter.com/fawroclaw/status/421608306176581632,
10.01.2014
111 Akcja Lokatorska, Przeciwko eksmisji koczowiska przy ulicy
Kamieńskiego,
http://akcjalokatorska.pl/node/154
112 Jakub Noch, “Wybaczcie”. O czym mówi apel w okolicach
romskiego koczowiska we Wrocławiu?,
http://natemat.pl/58525,wybaczcie-o-czym-mowi-apel-w-
okolicach-romskiego-koczowiska-we-wroclawiu, 19.04.2013
113 Tomas Rafa, Prepacte-Wybaczcie-We are so sorry,
https://www.youtube.com/watch?v=UGCBsDQXxxs, 24.06.2012
114 http://bi.gazeta.pl/im/c7/b3/d1/z13743047AA,Napis--Wszyscy-
jestesmy-Romami--na-bilboardzie-prz.jpg
115 Fot. Marcin Hołubowicz, Wrocław: Ktoś rozwiesza billboardy
w obronie Romów z koczowiska,
http://www.gazetawroclawska.pl/artykul/zdjecia/806774,wroclaw-
ktos-rozwiesza-billboardy-w-obronie-romow-z-koczowiska-
zdjecia,1666146,id,t,zid.html?cookie=1, 15.04.2013
116 http://www.krytykapolityczna.pl/sites/krytykapolityczna.
pl/files/imagecache/fotorelacja/node/20909/field_ffphotos/
sam_0670.jpg

NOMADA | RAPORT ROMA | 201425

Przy ognisku /fot. T.Rafa

http://mtvvoices.com/en/2013/11/im-not-that-stereotype/
http://www.lachadam.com/stigma
http://www.batory.org.pl/fundusze_powierzone/beaty_pawlak/artykuly_6/nagroda_2014
http://www.batory.org.pl/fundusze_powierzone/beaty_pawlak/artykuly_6/nagroda_2014
http://vimeo.com/91779336
http://www.cinecola.com/reports/a27th-international-documentary-film-festival-amsterdam/feature-length-competition-review-the-queen-of-silence-by-agnieszka-zwiefka
http://www.cinecola.com/reports/a27th-international-documentary-film-festival-amsterdam/feature-length-competition-review-the-queen-of-silence-by-agnieszka-zwiefka
http://www.wroclaw.pl/files/budzet%20obywatelski/WBO2013-projekty-odrzucone.pdf
http://www.wroclaw.pl/files/budzet%20obywatelski/WBO2013-projekty-odrzucone.pdf
http://www.wroclaw.pl/files/budzet%20obywatelski/WBO2013-projekty-odrzucone.pdf
http://nomada.info.pl/swiateczna-aukcja-sztuki-artyscie-w-obronie-praw-czlowieka/
m.in
https://twitter.com/fawroclaw/status/421608306176581632
http://akcjalokatorska.pl/node/154
http://natemat.pl/58525,wybaczcie-o-czym-mowi-apel-w-okolicach-romskiego-koczowiska-we-wroclawiu
https://www.youtube.com/watch?v=UGCBsDQXxxs
http://bi.gazeta.pl/im/c7/b3/d1/z13743047AA,Napis--Wszyscy-jestesmy-Romami--na-bilboardzie-prz.jpg
http://bi.gazeta.pl/im/c7/b3/d1/z13743047AA,Napis--Wszyscy-jestesmy-Romami--na-bilboardzie-prz.jpg
http://bi.gazeta.pl/im/c7/b3/d1/z13743047AA,Napis--Wszyscy-jestesmy-Romami--na-bilboardzie-prz.jpg
http://www.gazetawroclawska.pl/artykul/zdjecia/806774,wroclaw-ktos-rozwiesza-billboardy-w-obronie-romow-z-koczowiska-zdjecia,1666146,id,t,zid.html?cookie=1
http://www.gazetawroclawska.pl/artykul/zdjecia/806774,wroclaw-ktos-rozwiesza-billboardy-w-obronie-romow-z-koczowiska-zdjecia,1666146,id,t,zid.html?cookie=1
http://www.krytykapolityczna.pl/sites/krytykapolityczna.pl/files/imagecache/fotorelacja/node/20909/field_ffphotos/sam_0670.jpg
http://www.krytykapolityczna.pl/sites/krytykapolityczna.pl/files/imagecache/fotorelacja/node/20909/field_ffphotos/sam_0670.jpg
http://www.krytykapolityczna.pl/sites/krytykapolityczna.pl/files/imagecache/fotorelacja/node/20909/field_ffphotos/sam_0670.jpg

NOMADA | RAPORT ROMA | 201426 NOMADA | RAPORT ROMA | 2014 26

- proces sądowy118;
- historia kontenerów mieszkalnych119;
- relacja „na żywo” z koczowiska - spotkanie Romów

rumuńskich, sąsiadów i przedstawicieli władz miasta120.
Sprawę Romów rumuńskich z Wrocławia relacjono-

wały także zagraniczne media - powstał reportaż ARD
i TVP Wrocław121.

Lokalne media publikują o Romach także wiele tek-
stów, które ocierają się o mowę nienawiści, świadczą o
ksenofobii i uprzedzeniach na tle etnicznym. W artyku-
łach pojawiają się stereotypy, stosowane wobec różnych

118 TVN24, Romowie z koczowiska znów w sądzie. Wrocław walczy
o ich eksmisję,
http://www.tvn24.pl/wroclaw,44/romowie-z-koczowiska-znow-w-
sadzie-wroclaw-walczy-o-ich-eksmisje,386453.html, 10.01.2014
119 Puls Polski, TVP INFO, Wrocław: Gdzie zamieszkają Romowie
z koczowiska?,
https://www.youtube.com/watch?v=-BGZzu58NWc, 15.01.2014
120 To jest temat, TVP Wrocław, Konfrontacja Romów
i mieszkańców Wrocławia
https://www.youtube.com/watch?v=Oh56g1RkPUM, 4.04.2014
121 ARD 1, Roma in Breslau,
http://www.ardmediathek.de/tv/Kowalski-
Schmidt/Roma-in-Breslau/rbb-Fernsehen/
Video?documentId=19961694&bcastId=16361776, 2.03.2014

Sytuacja Romów rumuńskich wzbudziła bardzo duże
zainteresowanie mediów lokalnych i ogólnopolskich,
które wielokrotnie podejmowały ten temat (m.in. Ga-
zeta Wyborcza, Gazeta Wrocławska, Polityka, Tygodnik
Powszechny, Dziennik Opinii, Radio TOK FM, Polskie Ra-
dio,RMF, Radio Zet, Eska, TVP, TVN, Polsat).

Pierwsze informacje w lokalnej prasie opublikowane
zostały w listopadzie 2010 roku117. Najgłośniej o Romach
rumuńskich zrobiło się, kiedy pojawiła się informacja
o nakazie opuszczenia zasiedlanego przez nich terenu
oraz podczas rozpraw procesu eksmisyjnego.

Wrocławskie media, w większości przypadków, rze-
telnie podchodzą do prezentowanego tematu. Dzien-
nikarze, w miarę upływu czasu, nabywają niezbędnej
wiedzy i rozeznania w skomplikowanej sytuacji romskich
migrantów, a także coraz lepiej poznają bohaterów swo-
ich materiałów.

Media ogólnopolskie przedstawiały sprawę Romów
rumuńskich, jako jedną z najważniejszych we Wrocławiu:

117 Agnieszka Czajkowska, Polubili Wrocław: Polska dobre serce,
pieniądze dają,
http://wroclaw.gazeta.pl/wroclaw/1,35771,8684317.html, 18.11.2010

VI - MEDIA JAKO PLATFORMA DEBATY PUBLICZNEJ

http://www.tvn24.pl/wroclaw,44/romowie-z-koczowiska-znow-w-sadzie-wroclaw-walczy-o-ich-eksmisje,386453.html
http://www.tvn24.pl/wroclaw,44/romowie-z-koczowiska-znow-w-sadzie-wroclaw-walczy-o-ich-eksmisje,386453.html
https://www.youtube.com/watch?v=-BGZzu58NWc,
https://www.youtube.com/watch?v=Oh56g1RkPUM,
http://www.ardmediathek.de/tv/Kowalski-Schmidt/Roma-in-Breslau/rbb-Fernsehen/Video?documentId=19961694&bcastId=16361776,
http://www.ardmediathek.de/tv/Kowalski-Schmidt/Roma-in-Breslau/rbb-Fernsehen/Video?documentId=19961694&bcastId=16361776,
http://www.ardmediathek.de/tv/Kowalski-Schmidt/Roma-in-Breslau/rbb-Fernsehen/Video?documentId=19961694&bcastId=16361776,
m.in
http://wroclaw.gazeta.pl/wroclaw/1,35771,8684317.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,8684317.html

NOMADA | RAPORT ROMA | 2014 27

publicznej na stałe zagościły kwestie mniejszości, praw
człowieka, mowy nienawiści.

wykluczonych grup. Media cytują, a tym samym powiela-
ją wypowiedzi pełne pogardy, często wulgarne. Dają tym
samym przyzwolenie, a nawet kształtują w czytelnikach
postawę niechęci i pogardy wobec Romów i otwierają
pole do eskalacji przemocy motywowanej nienawiścią
– od mowy nienawiści do pobić czy dewastacji122. Wiele
tego typu materiałów ukazało się w lokalnym dzienniku
- Gazecie Wrocławskiej123.

Na forum, pod artykułami zamieszczanymi w sie-
ci, pojawiały się dziesiątki nienawistnych, rasistowskich
komentarzy. Spotkało się to z reakcją mieszkańców
Wrocławia i dziennikarzy innych redakcji, którzy w liście
otwartym zarzucili dziennikowi nakręcanie spirali niena-
wiści oraz prowokowanie do ksenofobii i rasizmu124 125.
Stowarzyszenie Nomada podjęło interwencję i zgłosiło
skargę, m.in. do pełnomocnika rządu ds. Równego Trak-
towania w sprawie artykułu na temat chorób zakaźnych
u mieszkańców koczowiska126. Natomiast Stowarzyszenie
Romów w Polsce złożyło zawiadomienie do prokuratury
o możliwości popełnienia przestępstwa przez redaktora
naczelnego Gazety Wrocławskiej127.

Rola mediów w sprawie Romów z Wrocławia jest bar-
dzo istotna. Debata publiczna, na ich temat, odbywa się
głównie na łamach gazet, w audycjach radiowych i pro-
gramach telewizyjnych. Na mediach spoczywa duża od-
powiedzialność za to, jak przedstawiają wrocławianom
ich rumuńskich sąsiadów.

Historia Romów z Wrocławia wprowadziła do języ-
ka mediów nowe pojęcia, takie jak: „koczowisko” czy
„integracja z Romami”. Jednak początkowo, w narra-
cji dyskursu publicznego, Romowie byli przedstawia-
ni nieobiektywnie - jako odczłowieczona masa - „obcy
- oni”128. Ewolucja tematu, prezentowanego przez media,
przynajmniej w części upodmiotowiła Romów rumuń-
skich z Wrocławia i przyczyniła się do tego, że w debacie

122 Ilona Witkowska, Co może czytelnik? Wzajemne relacje
władzy i języka na przykładzie artykułów prasy lokalnej na temat
społeczności wrocławskich romów rumuńskich, Uwr, Wrocław 2014
123 Zestawienie nagłówków z Gazety Wrocławskiej,
http://i.imgur.com/dsCBNXW.jpg; http://www.gazetawroclawska.
pl/artykul/3443835,wroclaw-cyganie-atakuja-na-rynku-tylu-
zebrzacych-nie-bylo-od-lat,id,t.html
124 Magdalena Kozioł, Kradną, obłapiają, niszczą i nie są biedni. Jak
„Gazeta Wrocławska” szczuje na Romów,
http://wyborcza.pl/1,75478,16280560,Kradna__oblapiaja__
niszcza_i_nie_sa_biedni__Jak__Gazeta.html, 7.07.2014
125 Magdalena Piekarska, Piekarska do „Gazety Wrocławskiej”:
skończcie pisać o wstrętnych Cyganach,
http://wroclaw.gazeta.pl/wroclaw/1,35771,16266982,Piekarska_
do__Gazety_Wroclawskiej___skonczcie_pisac.html, 04.07.2014
126 Agata Wojciechowska, Lekarz: Koczowisko Romów to siedlisko
chorób zakaźnych,
http://www.gazetawroclawska.pl/artykul/3354403,lekarz-
koczowisko-romow-to-siedlisko-chorob-zakaznych,id,t.html,
5.03.2014
127 Jacek Harłukowicz, Romowie skarżą do prokuratury „Gazetę
Wrocławską”,
http://wroclaw.gazeta.pl/wroclaw/1,35771,16299755,Romowie_
skarza_do_prokuratury__Gazete_Wroclawska_.html, 10.07.2014
128 TVN24, Rajskie koczowisko,
http://www.tvn24.pl/czarno-na-bialym,42,m/rajskie-
koczowisko,319562.html, 19.04.2013

m.in
http://i.imgur.com/dsCBNXW.jpg
http://www.gazetawroclawska.pl/artykul/3443835,wroclaw-cyganie-atakuja-na-rynku-tylu-zebrzacych-nie-bylo-od-lat,id,t.html
http://www.gazetawroclawska.pl/artykul/3443835,wroclaw-cyganie-atakuja-na-rynku-tylu-zebrzacych-nie-bylo-od-lat,id,t.html
http://wyborcza.pl/1,75478,16280560,Kradna__oblapiaja__niszcza_i_nie_sa_biedni__Jak__Gazeta.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,16266982,Piekarska_do__Gazety_Wroclawskiej___skonczcie_pisac.html
http://www.gazetawroclawska.pl/artykul/3354403,lekarz-koczowisko-romow-to-siedlisko-chorob-zakaznych,id,t.html
http://www.gazetawroclawska.pl/artykul/3354403,lekarz-koczowisko-romow-to-siedlisko-chorob-zakaznych,id,t.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,16299755,Romowie_skarza_do_prokuratury__Gazete_Wroclawska_.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,16299755,Romowie_skarza_do_prokuratury__Gazete_Wroclawska_.html
http://wroclaw.gazeta.pl/wroclaw/1,35771,16299755,Romowie_skarza_do_prokuratury__Gazete_Wroclawska_.html
http://www.tvn24.pl/czarno-na-bialym,42,m/rajskie-koczowisko,319562.html
http://www.tvn24.pl/czarno-na-bialym,42,m/rajskie-koczowisko,319562.html

NOMADA | RAPORT ROMA | 201428

Akcje podjęte na rzecz społeczności Romów rumuń-
skich we Wrocławiu odbiły się echem w innych miastach
Polski i zmobilizowały lokalne grupy do działania.

W Poznaniu, od początku 2013 roku, Wielkopolskie
Stowarzyszenie Lokatorów wspiera społeczność Romów
rumuńskich z Poznania organizując pomoc prawną
w zakresie prawa lokatorskiego i spraw cywilnych (m.in
interwencje związane z próbami nielegalnych eksmisji,
nadużywania władzy i szykan ze strony Straży Miejskiej
i Policji, nieuprawnionej odmowy udzielenia pomocy
medycznej, aktów przemocy);
•	 monitoring przejawów dyskryminacji instytucjonalnej;
•	 raporty nt. sytuacji społeczno-ekonomicznej mi-

grantów romskich pochodzenia rumuńskiego;
•	 debatę społeczną;
•	 reprezentację interesów Romów rumuńskich w kon-

taktach z władzami;
•	 dostęp do pomocy medycznej;
•	 asystenturę w kontaktach z urzędami;
•	 zajęcia edukacji nieformalnej dla dzieci;

NOMADA | RAPORT ROMA | 2014 28

•	 imprezy integracyjne129.
W kwietniu 2014, grupa aktywistów społecznych po-

mogła zablokować próbę nielegalnej eksmisji z pustosta-
nu zajmowanego przez rodzinę Romów rumuńskich130.

W Gdańsku, po nielegalnym wyburzeniu romskiego
koczowiska, które miało miejsce 4 sierpnia 2014 roku, od-
dolnie powołana Grupa Wsparcia Romów Rumuńskich z
Gdańska zastosowała działania w oparciu o doświadcze-
nia z Wrocławia.
•	 W sprawie Romów została opublikowana petycja do

władz miasta, przeciwko bezprawnej eksmisji131;

129 Poznańscy Romowie,
https://www.facebook.com/pages/Pozna%C5%84scy-
Romowie/237247613145201?fref=ts
130 TVP Regionalna, Poznańscy Romowie do eksmisji? W ich
obronie stają anarchiści,
http://www.tvp.pl/tvp-regionalna/aktualnosci/spoleczenstwo/
poznanscy-romowie-do-eksmisji-w-ich-obronie-staja-
anarchisci/14638495, 02.04.2014
131 Petycja Przeciwko bezprawnej eksmisji Romów w Gdańsku,
http://www.petycje.pl/petycjePodglad.php?petycjeid=10787,
28.08.2014

VII - SPRAWY ROMÓW RUMUŃSKICH
PODEJMOWANE W INNYCH MIASTACH POLSKI

m.in
https://www.facebook.com/pages/Pozna%C5%84scy-Romowie/237247613145201?fref=ts
http://www.tvp.pl/tvp-regionalna/aktualnosci/spoleczenstwo/poznanscy-romowie-do-eksmisji-w-ich-obronie-staja-anarchisci/14638495
http://www.tvp.pl/tvp-regionalna/aktualnosci/spoleczenstwo/poznanscy-romowie-do-eksmisji-w-ich-obronie-staja-anarchisci/14638495
http://www.tvp.pl/tvp-regionalna/aktualnosci/spoleczenstwo/poznanscy-romowie-do-eksmisji-w-ich-obronie-staja-anarchisci/14638495
http://www.petycje.pl/petycjePodglad.php?petycjeid=10787

NOMADA | RAPORT ROMA | 2014 29

W rezultacie gdański magistrat zdecydował się na
przeprowadzenie trzymiesięcznego pilotażowego pro-
jektu pomocowego dla osób, które w wyniku wyburze-
nia straciły dach nad głową. Projekt prowadzi lokalna
organizacja Centrum Wsparcia Imigrantów i Imigran-
tek143 144.

rumuńskich w Gdańsku: Korespondencja z Urzędem Miasta,
 http://amnesty.org.pl/no_cache/aktualnosci/strona/article/8392.
html, 14.08.2014
143 Aleksandra Kozłowska, Po debacie w sprawie rumuńskich
Romów: miasto i NGO-sy łączą siły,
http://trojmiasto.gazeta.pl/trojmiasto/1,35636,16637525,Po_
debacie_w_sprawie_rumunskich_Romow__miasto_i_NGO_
sy.html, 15.09.2014
144 Jacek Wierciński, Eksmisja Romów w Gdańsku. Program
pomocy czeka na zielone światło z magistratu,
http://www.dziennikbaltycki.pl/artykul/3593145,eksmisja-romow-
w-gdansku-program-pomocy-czeka-na-zielone-swiatlo-z-
magistratu,id,t.html?cookie=1 , 1.10.2014

•	 wystosowano apel do mieszkańców Trójmiasta
z prośbą o pomoc w znalezieniu dla bezdomnych
Romów miejsca do mieszkania;

•	 wykorzystano internet i media społecznościowe, za-
kładając stronę132 i profil na Facebooku133, gdzie na
bieżąco zamieszczano informacje o sytuacji romskiej
rodziny;

•	 skontaktowano rodzinę z Miejskim Ośrodkiem Po-
mocy Rodzinie;

•	 nawiązano kontakt z lokalnymi mediami, co upu-
bliczniło całą sprawę134 135;

•	 poinformowano o zajściu organizacje pozarządowe;
•	 udzielono romskiej rodzinie wsparcia przy napisaniu

i złożeniu listu z prośbą o pomoc, adresowanego do
prezydenta Gdańska, Pawła Adamowicza136;

•	 we współpracy z lokalną Świetlicą Krytyki Politycznej
zorganizowano warsztaty oraz debatę z przedstawi-
cielami władz lokalnych i ekspertów137.
Stowarzyszenie Nomada wydało oświadczenie138

w sprawie nielegalnego wyburzenia romskich domów
oraz złożyło do prokuratury w Gdańsku zawiadomienie
o możliwości popełnienia przestępstwa139. Prokuratu-
ra prowadzi w tej sprawie postępowanie. Członkowie
i członkinie Nomady zaangażowali się także w działania
Grupy Wsparcia prowadzone w Gdańsku140 141.

W akcję włączyło się Amnesty International, które
dwukrotnie zwróciło się apelem do prezydenta Gdańska.
Członkinie AI złożyły także wizytę w miejskim ratuszu142.

132 http://romowiegdansk.wordpress.com/
133 Romowie w Gdańsku,
https://www.facebook.com/pages/Romowie-w-
Gda%C5%84sku/761684880543694
134 Dziennik Bałtycki,
http://www.dziennikbaltycki.pl/wyszukiwanie/romowie,s.html
135 Gazeta Wyborcza Trójmiasto,
http://szukaj.gazeta.pl/wyszukaj/
artykul?&query=romowie&navservice=Tr%F3jmiasto&sortMode=
SCORE&pageNumber=1
136 List do Prezydenta Gdańska Pawła Adamowicza,
https://romowiegdansk.files.wordpress.com/2014/08/doc-27-aug-
2014-16_35-page-001.jpg, 22.08.2014
137 Krytyka Polityczna, Dyskusja „Jakiej integracji potrzebujemy?
Romowie w Polsce - lokatorzy, turyści, imigranci?” w Świetlicy KP w
Trójmieście,
http://www.krytykapolityczna.pl/multimedia/20141207/romowie-
w-polsce-lokatorzy-turysci-imigranci, 07.12.2014
138 Stowarzyszenie NOMADA, Oświadczenie Stowarzyszenia
NOMADA w sprawie przymusowego wysiedlenia i zniszczenia
mienia Romów rumuńskich w Gdańsku,
http://roma.nomada.info.pl/newsy-pl/90-oswiadczenie-
stowarzyszenia-nomada, 11.08.2014
139 Stowarzyszenie NOMADA, Zawiadomienie do Prokuratury w
Gdańsku,
http://roma.nomada.info.pl/newsy-pl/91-zawiadomienie-do-
prokuratury-w-gdansku, 12.08.2014
140 Pomorska TV, My Cyganie,
http://pomorska.tv/informacje/reportaze/my-cyganie
141 Izabela Żbikowska, Aleksandra Kozłowska, Wrocławska Nomada
występuje w obronie Romów z Gdańska,
http://wyborcza.pl/1,75478,16475243,Wroclawska_Nomada_
wystepuje_w_obronie_Romow_z_Gdanska.html, 14.08.2014
142 Amnesty International, Przymusowe wysiedlenie Romów

http://amnesty.org.pl/no_cache/aktualnosci/strona/article/8392.html
http://amnesty.org.pl/no_cache/aktualnosci/strona/article/8392.html
http://trojmiasto.gazeta.pl/trojmiasto/1,35636,16637525,Po_debacie_w_sprawie_rumunskich_Romow__miasto_i_NGO_sy.html
http://trojmiasto.gazeta.pl/trojmiasto/1,35636,16637525,Po_debacie_w_sprawie_rumunskich_Romow__miasto_i_NGO_sy.html
http://trojmiasto.gazeta.pl/trojmiasto/1,35636,16637525,Po_debacie_w_sprawie_rumunskich_Romow__miasto_i_NGO_sy.html
http://trojmiasto.gazeta.pl/trojmiasto/1,35636,16637525,Po_debacie_w_sprawie_rumunskich_Romow__miasto_i_NGO_sy.html
http://www.dziennikbaltycki.pl/artykul/3593145,eksmisja-romow-w-gdansku-program-pomocy-czeka-na-zielone-swiatlo-z-magistratu,id,t.html?cookie=1
http://www.dziennikbaltycki.pl/artykul/3593145,eksmisja-romow-w-gdansku-program-pomocy-czeka-na-zielone-swiatlo-z-magistratu,id,t.html?cookie=1
http://romowiegdansk.wordpress.com
https://www.facebook.com/pages/Romowie-w-Gda%C5%84sku/761684880543694
http://www.dziennikbaltycki.pl/wyszukiwanie/romowie,s.html
http://www.dziennikbaltycki.pl/wyszukiwanie/romowie,s.html
http://szukaj.gazeta.pl/wyszukaj/artykul?&query=romowie&navservice=Tr%F3jmiasto&sortMode=SCORE&pageNumber=1
http://szukaj.gazeta.pl/wyszukaj/artykul?&query=romowie&navservice=Tr%F3jmiasto&sortMode=SCORE&pageNumber=1
http://szukaj.gazeta.pl/wyszukaj/artykul?&query=romowie&navservice=Tr%F3jmiasto&sortMode=SCORE&pageNumber=1
https://romowiegdansk.files.wordpress.com/2014/08/doc-27-aug-2014-16_35-page-001.jpg
https://romowiegdansk.files.wordpress.com/2014/08/doc-27-aug-2014-16_35-page-001.jpg
http://www.krytykapolityczna.pl/multimedia/20141207/romowie-w-polsce-lokatorzy-turysci-imigranci
http://roma.nomada.info.pl/newsy-pl/90-oswiadczenie-stowarzyszenia-nomada
http://roma.nomada.info.pl/newsy-pl/91-zawiadomienie-do-prokuratury-w-gdansku
http://pomorska.tv/informacje/reportaze/my-cyganie
http://wyborcza.pl/1,75478,16475243,Wroclawska_Nomada_wystepuje_w_obronie_Romow_z_Gdanska.html
http://wyborcza.pl/1,75478,16475243,Wroclawska_Nomada_wystepuje_w_obronie_Romow_z_Gdanska.html
http://wyborcza.pl/1,75478,16475243,Wroclawska_Nomada_wystepuje_w_obronie_Romow_z_Gdanska.html

NOMADA | RAPORT ROMA | 201430

SYSTEM

•	 Brak jest jasnego podziału kompetencji pomiędzy
administrację lokalną i państwową w kwestiach do-
tyczących migrantów z Unii Europejskiej;

•	 Brak perspektywy, wizji i strategii działania. Aktyw-
ności podejmowane przez administrację publiczną
są nietransparentne, krótkotrwałe, pozbawione kon-
sultacji i oceny, co uniemożliwia ewaluację zarówno
wewnętrzną jak i zewnętrzną;

•	 Obowiązujące procedury administracyjne są skom-
plikowane i w wielu przypadkach niemożliwe do
przejścia przez nisko uposażonych migrantów eko-
nomicznych;

•	 Instytucje nie dostrzegają migracji, jako jednej
z przyczyn zmian społecznych. Nie są przygotowane
na sytuacje kryzysowe;

•	 Toczące się dyskusje, prace zespołów roboczych,
a także proces sądowy, nie przynoszą realnych efek-
tów. Sytuacja Romów rumuńskich z Wrocławia nie
uległa poprawie;

•	 Skala zjawiska wymaga rozwiązań długotermi-
nowych, obejmujących kompleksowe działania
i umożliwiających korzystanie z pełni praw migran-
tom romskim, jako mieszkańcom Polski. Interwen-
cyjne programy pomocowe skierowane do pojedyn-
czych rodzin nie rozwiązują problemu, konieczne są
zmiany systemowych barier;

•	 Jedną z najpoważniejszych systemowych barier
w realizacji podstawowych praw i obowiązków,
a jednocześnie przyczyną wykluczenia, jest brak
procedur administracyjnych pozwalających ubo-
gim imigrantom przejście procesu rejestracji pobytu
w Polsce.

INTEGRACJA

•	 Organizacje pozarządowe, instytucje kultury i spon-
tanicznie powstające oddolne inicjatywy właściwie
spełniają swoją rolę. Spadają na nie także obowiązki
spoczywające na administracji publicznej;

•	 Brak zrozumienia istoty integracji jako partnerskiej,
bezpośredniej interakcji między Romami i nie-Ro-
mami;

•	 W planowaniu strategii integracyjnej, poza przedsta-
wicielami administracji publicznej, nie biorą udziału
pozostałe, istotne podmioty. Nie jest brany pod
uwagę głos ekspertów, doświadczenie organizacji
pozarządowych oraz zdanie Romów rumuńskich;

•	 Brak poszanowania odmienności kulturowej mniej-
szości może skutkować akceptacją społeczną i insty-
tucjonalną dla działań zmierzających do asymilacji
Romów, a nie integracji z Romami.

ROMOWIE

•	 Romowie od lat są mieszkańcami Wrocławia i wcho-
dzą w interakcje społeczne;

•	 Romowie zostali dostrzeżeni w przestrzeni społecz-
nej, uzyskują gotowość do wzięcia udziału w podej-
mowaniu decyzji, które ich dotyczą;

•	 Sprawa Romów rumuńskich z Wrocławia wzbudziła
zainteresowanie i dzięki niej zaistnieli oni na stałe
w dyskusji publicznej;

•	 Romowie poznają i coraz lepiej rozumieją sytuację,
w której się znaleźli, otaczającą ich rzeczywistość,
i zasady, które ją regulują, poznają swoje prawa
i obowiązki,

•	 Migranci romscy nie mają dostępu do podstawo-
wych świadczeń, gwarantowanych przez prawo:
służby zdrowia, edukacji, zatrudnienia, miejsca do
mieszkania;

•	 Romowie są wykluczeni instytucjonalnie i społecz-
nie;

•	 Romowie są zauważani przez system dopiero w mo-
mencie złamania prawa;

•	 Romowie funkcjonują w dyskursie potępienia. A to
z kolei wzmaga zachowania rasistowskie.

VIII - WNIOSKI

Elwis Gabor /fot. T. Grzyb

NOMADA | RAPORT ROMA | 2014 31

•	 Nieodzowne jest prowadzenie konsultacji z organi-
zacjami pozarządowymi i społecznością rumuńskich
Romów (w trakcie planowania i realizacji projektów
oraz strategii);

•	 Należy ustalić przejrzyste kanały komunikacji po-
między wszystkimi stronami;

•	 Władze powinny wspierać działania badawcze, zbie-
rać przykłady najlepszych praktyk i same rozpo-
wszechniać tego typu informacje;

•	 Mieszkańcy Wrocławia powinni być poinformowani
o bieżącej sytuacji, istnieje również potrzeba roz-
poczęcia kampanii informacyjnych promowanych
przez władze miasta.

DZIAŁANIA INTEGRACYJNE

•	 Powinien zostać stworzony całościowy i wielo-
aspektowy plan działań integracyjnych, przy ścisłym
współudziale władz krajowych i lokalnych, organi-
zacji pozarządowych, a przede wszystkim przedsta-
wicieli społeczności Romów rumuńskich. Przy czym
należy stworzyć takie warunki, aby zagwarantować
tym ostatnim aktywną partycypację;

•	 Priorytetowo potraktowane powinny zostać zagad-
nienia związane z zatrudnieniem, edukacją, zdro-
wiem i mieszkalnictwem (zgodnie z rekomendacja-
mi Unii Europejskiej146);

•	 Szczególnej uwagi wymaga dokładne zdefiniowa-
nie sytuacji z uwzględnieniem priorytetów każdej
ze stron. Diagnoza posłuży stworzeniu mapy ocze-
kiwań, a to powinno stanowić punkt wyjścia do pla-
nowania działań. Należy także ustalić mechanizmy
monitoringu i ewaluacji;

•	 Władze lokalne powinny przyjąć politykę antydys-

146 Rada Unii Europejskiej, Wniosek. Zalecenie Rady w sprawie
skutecznych środków integraci Romów w państwach
członkowskich,
http://register.consilium.europa.eu/doc/
srv?l=PL&t=PDF&f=ST+11738+2013+INIT, 26.06.2013

Niezbędnym warunkiem rozpoczęcia procesu inte-
gracji z Romami jest wycofanie pozwu eksmisyjnego
przeciwko mieszkańcom koczowiska przy ulicy Kamień-
skiego. Jakakolwiek współpraca nie może być propono-
wana z wrogiej pozycji i przyjmowana z pozycji zagro-
żenia.

PROCEDURY

•	 Procedury rejestracji pobytu w Polsce, dla imigrantów
z UE, powinny zostać usprawnione i uproszczone (dla
tych, obecnie przebywających w Polsce i tych, którzy
przybędą tu w przyszłości);	 	 	

•	 Należy ustalić, jakie instytucje posiadają niezbęd-
ne kompetencje dotyczące zagadnień związanych
z migrantami;

•	 Ważne, aby rozszerzyć zakres zarządzania oraz
wzmocnić efektywność istniejących jednostek ad-
ministracyjnych i określić wyraźnie ich kompetencje
proceduralne i administracyjne do pracy z migran-
tami;

•	 Wypracowane rozwiązania powinny być delegowa-
ne do istniejących już jednostek administracji, aby
nie powiększać struktury biurokratycznej państwa;

•	 Rządowy Program na rzecz społeczności romskiej
w Polsce powinien obejmować swoimi działaniami
romskich migrantów z krajów UE (zgodnie z reko-
mendacjami Programu Krajowych Strategii Integra-
cji Romów Unii Europejskiej145);

DIALOG

•	 Niezbędny jest stały dialog między władzami lokal-
nymi i krajowymi, aby ustanowić jasne kompetencje
i odpowiedzialność w kwestiach mniejszości;

145 Decade of Roma Inclusion 2005-2015, The European Union and
Roma,
http://www.romadecade.org/related-sources-eu-framework

IX - REKOMENDACJE

http://register.consilium.europa.eu/doc/srv?l=PL&t=PDF&f=ST+11738+2013+INIT
http://register.consilium.europa.eu/doc/srv?l=PL&t=PDF&f=ST+11738+2013+INIT
http://www.romadecade.org/related-sources-eu-framework

NOMADA | RAPORT ROMA | 201432

•	 -Szkoły powinny dołożyć wszelkich starań, aby dzie-
ci Romów rumuńskich zostały objęte ubezpiecze-
niami zdrowotnymi;

•	 Szkoły muszą być w stałym kontakcie z rodzicami
i poświęcić temu szczególną uwagę;

•	 Cała kadra pedagogiczna, rodzice polskich dzieci
oraz same dzieci powinny być objęte programem
antydyskryminacyjnym i edukacją międzykulturo-
wą;

•	 Do pracy z dziećmi romskimi powinni zostać zatrud-
nieni asystenci kulturowi;

•	 Szkoły, do których uczęszczają dzieci Romów ru-
muńskich, powinny, w jak największym stopniu, ko-
rzystać z doświadczeń placówek posiadających do-
świadczenie w pracy z dziećmi imigrantów;

•	 Dzieci romskie z Rumunii powinny mieć możliwość
nauki języka rumuńskiego.

ZDROWIE

•	 Migranci romscy o nieuregulowanym statusie,
a w szczególności dzieci, kobiety i osoby starsze, po-
winni mieć zapewnioną pomoc zdrowotną w sytu-
acjach, kiedy wymagają opieki lekarskiej;

•	 Obywatele Rumunii przebywający w Polsce powinni
mieć dostęp do ubezpieczeń zdrowotnych, wyku-
pionych na terenie kraju pochodzenia. Jest to naj-
tańsza oferta;

•	 Konsulat Rumunii powinien nawiązać kontakt z lo-
kalnymi oddziałami agencji zdrowia w Rumunii i asy-
stować przy dopełnianiu formalności oraz opłacaniu
składek. W ten sposób koszty opieki zdrowotnej po-
noszone w Polsce, będą refundowane bezpośrednio
z Rumunii;

MIESZKALNICTWO

•	 Miasto powinno zająć się w konstruktywny sposób
kwestią zapewnienia miejsca do mieszkania dla
romskich migrantów. Eksmisja z koczowiska, jak po-
kazuje historia, skutkować będzie powstawaniem
kolejnych nielegalnych osad na terenie Wrocławia
lub innych miast;

•	 Należy omówić potencjalne rozwiązania i pomysły,
na zapewnienie ochrony mieszkaniowej dla imi-
grantów romskich, z samymi zainteresowanymi (ze
szczególnym uwzględnieniem faktu , że rodziny
romskie nie będą chciały się rozdzielać);

•	 Wziąć pod uwagę trudną sytuację mieszkaniową,
panującą we Wrocławiu;

•	 Przeciwdziałać dyskryminacji na rynku mieszkanio-
wym (np. poprzez kampanie informacyjne);

•	 Wziąć pod uwagę wypracowanie alternatywnego
sposobu osiedlenia.

kryminacyjną i integracyjną, skierowaną do miesz-
kańców miasta. Przede wszystkim należy objąć
programem edukacji międzykulturowej uczniów,
pedagogów, lekarzy, pracodawców, pracowników
administracji publicznej i funkcjonariuszy służb
mundurowych oraz organizacje pozarządowe;

•	 Należy pamiętać, że społeczność Romów rumuń-
skich jest płynna, a jej członkowie stale się prze-
mieszczają. Programy wsparcia i integracji muszą
być tworzone i kierowane pod kątem indywidual-
nych osób i ich rodzin, zgodnie z ich predyspozycja-
mi i aspiracjami;

•	 Współpraca jest niezbędna zarówno w zakresie pro-
jektowania, jak i realizacji działań integracyjnych;

•	 Ważne, aby przyjmować elastyczne podejście, jak
najmniej ograniczane przez machinę biurokratycz-
ną. Zasada równości i działania antydyskryminacyj-
ne powinny być uwzględnione we wszystkich po-
dejmowanych przedsięwzięciach.

ZATRUDNIENIE

Wsparcie aktywizacji zawodowej Romów rumuń-
skich powinno być kluczowym zagadnieniem w procesie
integracji społecznej.

•	 Brać pod uwagę możliwość zatrudniania Romów
przy pracach publicznych (np. w zieleni miejskiej);

•	 Zająć się podnoszeniem kompetencji zawodowych,
organizując kursy zawodowe, biorąc pod uwagę
indywidualne możliwości i aspiracje każdej osoby,
a także realne potrzeby rynku;

•	 Udzielać wsparcia w inicjatywach samozatrudnienia
(np. spółdzielnie i przedsiębiorstwa społeczne);

•	 Informować pracodawców o warunkach zatrudnie-
nia w Polsce obywateli UE;

•	 Zachęcać pracodawców do zatrudniania i szkolenia
nowych pracowników/ imigrantów z krajów UE.

EDUKACJA

•	 Należy przeciwdziałać segregacji/promować inte-
grację:

- dzieci romskie powinny chodzić do klas ze swoimi
rówieśnikami z Polski;	

- dzieci objęte programem nauczania indywidualne-
go powinny w jak największym stopniu brać udział w za-
jęciach wraz z polskimi uczniami;
•	 Do wystawienia opinii przez poradnię psychologicz-

no-pedagogiczną należy użyć nowoczesnych te-
stów „niewerbalnych”, neutralnych kulturowo;

•	 Należy pamiętać, aby zapewnić dzieciom romskim
odpowiednie warunki edukacji oraz dodatkowe
wsparcie (zajęcia wyrównawcze i pozalekcyjne, po-
siłki, pomoce naukowe); dążyć do wyrównania szans
dzieci romskich;

Raport wydany dzięki wsparciu
Biura Instytucji Demokratycznych i Praw Człowieka (ODIHR)
Organizacji Bezpieczeństwa i Współpracy w Europie (OBWE).

Opinie i informacje zawarte w dokumencie niekoniecznie odzwierciedlają
stanowisko i politykę ODIHR.

