PAGE
22
[image: image6.jpg]

[image: image1.jpg]inEtiityegort
R ’vﬂ @‘ \ 4

ETHNOCULTURAL
DiVERSITY
RESOURCE
CENTER

[image: image6.jpg]
[image: image21.jpg]

[image: image7.jpg]

[image: image8.jpg]

“Diversity is no neologism. It is a linguistic fact. The word is used by each of the ethnic groups in Romania. With a lot of care, I should add, so as not to include any other ethnic groups in its content. Therefore, at the level of interethnic relations, for the time being, diversity is indeed a neologism. So as to reduce the space between the word and reality, EDRC has taken upon itself the role of the interpreter. An interpreter that changes the neologism into normality.”

Mircea Toma, member of the Governing Board

CONTENT

5Mission. Values

6Evaluation of activities. Perspectives

8Programs

8I. Good governance in multiethnic communities

81.1.
Promoting good-governance in multicultural communities. Access to and participation of ethnic minorities in public life

9II. Community development in multiethnic communities

92.1. Improving interethnic relations in southeast Europe. Development of multiethnic communities

132.2. The development of non-governmental organizations in rural areas to answer the needs of the community

142.3. Fighting marginalization by encouraging people to play an active role in solving their own problems

142.4. Exploring the relation between motivation, work and citizenship

152.4. New professional profiles in the activity of the disadvantaged groups

16III. European integration

163.1. Europa Information Center

17IV. Research and documentation about ethnic minorities

174.1. Documentation center

174.2. Barometer of Ethnic Relations 1994-2002. A perspective of the interethnic climate of Romania

194.4. Database – Ethno-demographic structure of Romania

194.5. The conference "Texts of Power. Sources on Hungarians in Romania (1945-1989)”

204.6. DIVERS – news bulletin about ethnic minorities

20V. Multicultural education

205.1. Central Europe in Comparative Perspective – Partnership for global education

21VI. Promoting interethnic dialog

216.1. Institutionalizing interethnic dialog

21VII. Scholarship at the Central European University

217.1. Scholarships at the Central European University – Budapest, 2004-2005

237.2. Scholarship for CEU Summer University - Budapest, 2004

24Publications

241. Ethnocultural Diversity in Romania Collection

272. Sinteze Series

28Human resources

281. Governing Board

282. International Advisory Board

283. EDRC staff

284. Financial audit

29Donors

29Partners

29EDRC is member of

29Contact

30Budget of EDRC

31Annex 1– List of projects 2000-2004

36Annex 2– Books published in 2000-2004

	
	Mission. Values

EDRC's mission is to contribute to the construction of democracy in Romania by improving the country's interethnic climate and promoting principles of ethnocultural peace and justice.

Premises of EDRC’s activities

In its endeavor to accommodate a large number of national minorities, representing a significant percentage of the total population, Romania has to face several challenges on the road to democracy.

Progress toward democracy is hindered by several problems that continue to plague Romania's handling of minority questions, as well as other aspects of development, although the past ten years have witnessed a number of noteworthy civic initiatives in this field. These problems include the lack of widely accepted institutional solutions for reconciliation of and accommodation of ethnocultural difference, a shortage of qualified policy-makers to address the diverse needs of the country's twenty minorities, and a generally underdeveloped institutionalized framework for interethnic dialogue which might contribute to raising awareness on various problems related to ethnocultural diversity.

Position

EDRC contributes to the improvement of ethnic relations by valuing diversity.

Objectives

· to gradually provide a more favorable climate for the interethnic relations in Romania

· to increase the participation and visibility of minorities in the public sphere

· to promote interethnic dialog

· to initiate interethnic partnerships

· to promote public policies concerning ethnocultural diversity

· to encourage and assist nongovernmental organizations of the minorities

· to investigate, document and monitor interethnic relations

· to cooperate with local authorities with a view to promoting the interests of the minorities

· to initiate partnerships with public authorities

· to promote good governance in multiethnic communities

· to support ethnic minorities in the assertion of their cultural identity

· to promote multicultural educational programs

	
	Evaluation of activities. Perspectives

The Ethnocultural Diversity Resource Center manages an important number of programs in the field of interethnic relations, implementing or supporting projects that aim at different dimensions of accommodating ethnocultural diversity: good governance in multiethnic communities, improvement of ethnic relations through community development activities, research and documentation regarding the national minorities, multicultural education, and interethnic dialog.

In its intention to ensure a long-term impact upon interethnic relations in Romania, EDRC combines activities of community development with training activities, assistance and institutional development for stakeholders of the dynamics of the multicultural environment, research and publications.

Since its setting-up, EDRC has contributed to the promotion of good governance in multiethnic communities through training activities for policemen and public servants working for the local public administrations in multicultural communities.

Between 2000 and 2004, over 400 police officers and non-commissioned officers benefited from training in conflict prevention and management, and in 14 multicultural communities we facilitated intra-community dialog with a view to improving the situation of the Roma within the program “Promoting good-governance in multicultural communities. Access to and participation of ethnic minorities in public life”, implemented in partnership with the Ministry of Internal Affairs.

In order to improve access to public life of the ethnic minorities, EDRC constantly pursues to contribute to capacity building in the local public administrations of multiethnic communities. For example, in 2002, the center developed and piloted a model of training and assistance for local public servants, facilitating the application of the legal provisions to use the languages of the ethnic minorities in the administration of 8 towns with multiethnic population.

The implementation of the regional program “Improving Ethnic Relations in Southeast Europe” has coincided with a permanent process of learning. This process is marked not only by the training sessions for community leaders and members of the non-governmental organizations involved in local development or by community facilitation, but also at the different levels of implementation of the program. The flexibility of the model we used – grant-making combined with community facilitation – allowed us to build on the experience of previous stages and adapt very easily to such a dynamic and challenging field as is that of interethnic relations. Funds were allocated for 46 projects which involved over 50 multiethnic communities and 11 ethnic groups: Aromanians, Czechs, Csangos, Germans, Hungarians, Lipovans, Roma, Romanians, Serbs, Turks and Ukrainians; 17 communities were facilitated within the community development module, and the total number of persons that benefited from the implementation of the program is about 40,000.

The “School partnership” program implemented by EDRC in 2000-2002 contributed significantly to the promotion of multicultural education in Romania, through the support provided for partnerships between schools where instruction is done in the languages of the national minorities and schools where instruction is done in Romanian. The beneficiary schools amount to 67, the number of children and youth who benefited from it is about 1,500. students of different ethnic background – Romanians, Hungarians, Roma, Saxons etc. – discovered, by playing and working together, that though they speak different languages, they all have similar interests and pastimes, and in the joint activities they learnt to respect the culture and traditions of other groups. EDRC’s concern for education materialized also in a providing support for the educational success of disadvantaged children, publishing Romanian language textbooks for students of the national minorities, and training sessions for the teachers of Romanian educating national minority students.

Important components of the center’s activities are the projects of documentation and research of ethnic and religious minorities. Between 2000 and 2002, EDRC published annually the Barometer of Ethnic Relations, developing an instrument for analyzing the interethnic climate of Romania. In 2004 the Center prepares the publication of a volume including quantitative studies on the evolution of interethnic relations in Romania, as reflected by the dynamics of the items of the Barometer. Other studies initiated by EDRC aimed at the analysis of the national minorities’ participation in governance in Central and Eastern Europe, the development of a database regarding the projects implemented between 1990-2000 in support of the Roma communities in Romania, a series of reports and a photo documentary about the national minorities in Romania. The Ethnocultural Diversity in Romania Series includes so far 10 volumes focusing on the analysis of ethnic relations in post-communist Romania, the study of nationalist and xenophobe phenomena, and the restitution of some important archive documents regarding the state policies concerning the Roma, the Hungarian and the Jewish minorities.

These first four years represented a period of maturation for EDRC, a journey full of challenges and learning, linked to both development and implementation of projects that contribute to the achievement of the objectives we set for ourselves, and the wish to become an actor of reference in the field of ethnic relations in South Eastern Europe. Our efforts have been directed also to the specialization of human resources and institutional development, the establishment of relations of cooperation and partnership with non-governmental organizations and public institutions, fundraising and diversification of financing sources. The priority lines of action for the coming period are to assist public institutions to develop policies that support ethnic minorities, to carry out advocacy campaigns to promote the values of ethnocultural diversity, to be directly involved in the Romanian-Hungarian reconciliation following the example of the Franco-German model. We look upon the future with the hope that the experience we gained in the quest of the first three years will help us in the process of institutional consolidation and assertion.

	
	Programs

	I. Good governance in multiethnic communities

	1.1. Promoting good-governance in multicultural communities. Access to and participation of ethnic minorities in public life
	

[image: image9.jpg]

The program aims at promoting good-governance in multicultural communities and improving the access of ethnic minorities to public life.

The program is based on the experience and partnership with the General Police Inspectorate acquired in the “Conflict prevention and management in multicultural communities” program that aimed at combating discrimination and preventing conflicts in multicultural environment. In 2000-2002, 14 training sessions were organized for over 350 policemen from 26 counties.

The data of the 2002 census shows that the minorities represent 10.5% of the total population of Romania, while recent reports indicate that less than 1% of the police officers belong to an ethnic minority. The program supports the implementation of the Law on the Status of the Policeman (Law 440/2002), which states that in the communities where people belonging to national minorities represent 20% of the population, policemen speaking the language of the minority should be hired.

The program consists of a series of training modules for police officers aiming at developing abilities and offering knowledge about the management of diversity. Three training sessions were organized in 2004, 63 police officers part of the management of Prevention of Criminality, Judicial Police and Vicinity Police departments of 21 multicultural counties benefited from the training sessions.
[image: image10.jpg]

The program also promoted a model of dialogue between the community and the Police, through a series of meetings of the police, representatives of the local authorities and members of the local communities. Such meetings were held between 2000-2004 in Dragalina (Călăraşi County), Cojocna (Cluj County), Cobadin (Constanţa County), Moroieni and Răcari (Dâmboviţa County), Segarcea (Dolj County), Corund (Harghita County), Galaţi (Galaţi County), Sângeorgiu de Mureş (Mureş County), Reşiţa (Caraş-Severin County), Nocrich (Sibiu County), Jurilovca (Tulcea County), Popeşti (Vrancea County).

The activities of the program also include promoting the access of youth belonging to ethnic groups to structures of the police. A media campaign as well as a campaign in highschools encouraging young people belonging to ethnic minorities to opt for a policeman career.
In 2003, within the Syntheses Series of EDRC, we published the “The Police and Multicultural Communities in Romania”, edited by Ioaneta Vintileanu and Gábor Ádám. The volume, meant to generate more civic responsibility in the management of the consequences of diversity, contains a synthesis of experiences gained in the implementation of the program in 2001-2002, and has been distributed to all county police inspectorates, to NGOs that are active in the field of human rights, and representatives of the mass media.
The program had significant impact on policies. According to the report of the National Office for the Roma, issued in April 2002, regarding the implementation of the Strategy for the Improvement of the Roma Situation, important stipulations of the new Law on the Status of the Policeman (Law 440/2002, Art.77) are the result of EDRC’s collaboration with the General Police Inspectorate. The inclusion in the curriculum of the "Vasile Lascăr" School for Police Agents of the course entitled The relationship between the police and the ethnically, culturally and religiously diverse community is a direct consequence of EDRC’s collaboration with this police-training institution.
	II. Community development in multiethnic communities

	2.1. Improving interethnic relations in southeast Europe. Development of multiethnic communities
	

[image: image11.jpg]

The program aims to bring about long-term changes in interethnic relations in Romania.

The program is structured in two interconnected modules: a grant-giving module that involves allocating funds at the national level and a community facilitation module focused on five multicultural regions.

The facilitation module, used as a tool for producing long-term changes in interethnic community relations, aims to strengthen the social links among the members of the community, to motivate the citizens to help themselves, to develop responsible local leaders and to revive the local institutions. The grant-giving module involves allocating funds that have an immediate impact at the level of the communities. This kind of support is destined both to community-based organizations, and to informal initiatives hosted by a public institution.

[image: image2.jpg](Geographical coverage of grants 2001-2003

 [image: image3.jpg](Geographical coverage of the facilitation module

L&Y
e

The implementation of projects by community groups has led to positive work experiences gained together by the members of communities, involving the local authorities as partners, and it has strengthened the members’ self-confidence. Steps have been made toward the stimulation of civic participation of the community members, transfer of responsibility toward them, encouragement of cooperation and development of a constructive climate and of prevention of ethnic intolerance, especially in the relations with the Roma minority.

[image: image12.jpg]

The funds allocated to the program are small amounts, but through the contribution and especially the mobilization of the members of the local communities, the results outdo considerably the financial value of the investment. Out of the 1,900 EUR allocated for their projects, the villagers in a small village in Caras Severin County managed to renovate the building that hosts the school and the kindergarten in the village. The funds received were invested exclusively in the purchase of materials, while all the work was done by the members of the community.

Another relevant example is that of the village of Porumbeni, a small community in Mures County, where the inhabitants include Hungarians, Romanians and Roma. The community-based organization managed to mobilize the members of the community to renovate about three kilometers of road, which provides access to the community. In the projects, the emphasis was laid on the joint participation of the members of the community to solve some common issues, on building bridges among the ethnic communities that share the same geographic space, but lived most of the time in parallel worlds without interacting.

In 2001- 2003 funds were allocated for projects that involved over 50 multiethnic communities and 11 ethnic groups: Aromanians, Csangos, Czechs, Germans, Hungarians, Lipovans, Roma, Romanians, Serbs, Turks and Ukrainians. Seventeen communities were facilitated in the community development component and forty-six projects were funded. Due to the processes that have been taking placed in the communities and to the changes that resulted after the facilitation, eleven communities out of the seventeen facilitated ones decided to start non-governmental organizations. The total number of people that benefited from the implementation of the program is about 40,000.

By the end of 2003, EDRC elaborated a feasibility study on the priorities of the ethnic relations in Romania. The purpose of the study was to identify the needs of the area, so that the program responds best to them. With the end of another cycle of the program, the aim of the program was redefined, with a greater emphasis on the impact on public policy. With this objective in mind, in 2004 we developed a strategy of the program, which, from 2005 on will be called Minority Rights in Practice.

To prepare the change in approach and to consolidate the mechanisms activated at the local level, in 2004 in the facilitation module a module of cultural facilitation was applied in the communities that benefited from long-term assistance. This process was meant to create the mechanisms that allow the communities to evolve permanently in their environment and to contribute to the mobilization of the members of the community to participate actively in the life of the community. The cultural facilitation emphasized the involvement in schools as a pole of cultural development and community education, and the involvement of the teachers in community dialogue, in the stimulation of the participation of the community in the civic and local development initiatives.

Projects funded within the program:

	No.
	Name of the institution
	Project title
	County
	Amount

	
	2001
	
	
	USD

	1
	Chiheru de Jos Town Hall
	Comitas Rom. Access road and shelter for the people traveling to Chiheru de Jos
	Mureş
	4,300

	2
	Wassdas Foundation
	Community development in Almaşu
	Sălaj
	6,091

	3
	Homo Ludens Foundation
	Art for the prevention of violence, Cluj-Napoca,
	Cluj
	4,900

	4
	Şviniţa Town Hall
	Equipment and better conditions for the Cultural House in Şviniţa
	Mehedinţi
	600

	5
	Casa Romilor Association
	Equal flight, Ploieşti
	Prahova
	4,370

	6
	Lugoj Town Hall
	Equal chances for Roma children Lugoj
	Timiş
	5,000

	7
	Romanian Foundation for Children, Community and Family
	Town planning activities in Suceag
	Cluj
	3,102

	8
	Tranzit Foundation
	Informal education for children of different ethnic groups, Cluj-Napoca
	Cluj
	4,620

	9
	Diakónia Foundation
	Educational House, Cluj-Napoca,
	Cluj
	5,251

	
	2002
	
	
	EUR

	1.
	Greek Community Iaşi
	Art that unifies – Pilot program for interethnic communication in the cultural environment of Iasi
	Iaşi
	4,873

	2.
	German Democratic Forum of Romania
	We are many and different, but friends and united
	Sibiu
	4,645

	3.
	International Orthodox Christian Charities – Community Center for Youth Bistrita
	People and places from Bistrita in an interethnic dialog
	Bistriţa Năsăud
	2,210

	4.
	Association of Local Council of Children and Youth Sibiu
	Children’s multiethnic celebration
	Sibiu
	2,000

	5.
	Ardeal Carpathian Society from Satu-Mare
	- Together for Tur – multiethnic camp for education and ecological development in Turulung
	Satu-Mare
	2,497

	6.
	School No. 3 Carei
	Interethnic community’s traditions – our dowry in a united Europe
	Satu-Mare
	3,131

	7.
	Homo Ludens Foundation Cluj
	Ethnic and cultural diversity – Beyond words
	Cluj
	6,383

	8.
	School No. 3 Carei
	The art of living together
	Satu-Mare
	2,850

	9.
	Patrauti School
	Educational development through interculturalism
	Suceava
	3,500

	10.
	Association of Gipsy Women
	Tent of ethnic groups
	Timiş
	7,111

	11.
	Marin Preda High-school of Odorheiu Secuiesc -
	Intercultural spectrum of Odorhei
	Harghita
	4,800

	12.
	Berzasca Village City Hall
	Public road maintenance and cleaning equipment for the road 47 Cozla
	Caraş Severin
	2,000

	13.
	Fîrliug Village City Hall
	School and kindergarden rehabilitation in Scaius, Caras-Severin County
	Caraş Severin
	1,987

	14.
	Stejaru Village City Hall
	Community Well
	Tulcea
	1,900

	15.
	CA Rosetti Village City Hall
	A chance for our future
	Tulcea
	2,373

	16.
	Interethnic Association Ogra
	Program in schools
	Mureş
	1,900

	17.
	Community association “Better for all” Gheorghe Doja
	Bridge over prejudice
	Bacău
	1,900

	18.
	Porumbeni Association
	Public road and bridges rehabilitation in Porumbeni Village
	Mureş
	1,900

	19.
	Community Association Peciu Nou
	“I want to play too!”
	Timiş
	2,000

	20.
	Giera Village City Hall -
	Water supply extension in Giera Village
	Timiş
	2,000

	
	2003
	
	
	EUR

	1.
	Fărăgău City Hall
	Setting up a doctor’s surgery
	Mureş
	3,900

	2.
	Comloşu Mare City Hall
	Hand in hand in the children’s world
	Timiş
	2,815

	3.
	Copăcele City Hall in partnership with the Zorile community-based group
	Water factor of economic development
	Caraş Severin
	2,050

	4.
	Pârjol City Hall
	Thinking ahead
	Bacău
	2,004

	5.
	Foundation for Community Initiatives Cojocna
	Eden Park, a step for the better
	Cluj
	3,000

	6.
	The Institute for Eco Museum Research Tulcea
	Participative promotion of the Dobrogean multiethnicity
	Tulcea
	1,190

	7.
	Association for Local Development Murighiol
	Roofing and renovating the Cultural House in Murighiol
	Tulcea
	3,200

	8.
	Multiethnic Organization Abuş
	Plan the future today
	Mureş
	2,483

	9.
	Multiethnic Community Association Ciucurova
	A common market place, a better life
	Tulcea
	3,200

	10.
	School Inspectorate Cluj
	The School an essential factor for promoting intercultural values
	Cluj
	4,001

	11.
	Association Ecotopia Romania
	Equal chances for the young people in rural areas
	Timiş
	2,541

	12.
	Community association “Better for all” Gheorghe Doja
	Road for all
	Bacău
	1,500

	13.
	Foundation for social research “Max Weber”
	Developing interethnic collaboration between students of different ethnic backgrounds
	Cluj
	3,000

	14.
	Carpathian Society of Transylvania, Satu Mare
	Together we feel better
	Satu Mare
	4,000

	15.
	International Foundation Umanitatea
	Reed weaving workshop
	Gorj
	4,120

	16.
	Andrei Provita Foundation
	Sunday school
	Mureş
	2,500

	17.
	Sângeru de Pădure Hope Interethnic Association
	Road repairs in Sângeru
	Mureş
	2,296

Members of the jury: Ana Vasilache, László Potozky, Florian Niţu, Horváth István, Cristina Vladu, Mariea Ionescu, Dana Pârţoc.

	2.2. The development of non-governmental organizations in rural areas to answer the needs of the community
	

[image: image13.jpg]

The project aims at the sustainable development of organizations in the rural area in order to strengthen their capacities to answer the needs of local communities.

The project is complementary to the program Improving Interethnic Relations in Southeast Europe. Facilitating Multiethnic Community Change developed by EDRC. An important step in developing the capacity of local communities to actively participate in solving their own problems and to improve the living standards was represented by the establishment of local non-governmental organizations. Currently, one may easily observe the need to develop the institutional capacity of these organizations created through the effort of the community, a need that this project aims to respond.
[image: image14.jpg]

The activities of the project include mainly training and consultancy as methods of developing abilities and institutional consolidation. 33 individuals that are active in non-governmental organizations in 11 rural communities in Romania benefited from the training sessions in order to develop capacities and abilities regarding leadership, human and financial resources, public relations, training in the management of partnership relationships. Three sessions of training took place, followed by consultancy in the development of functional areas of the organization within the target group.

For each organization benefiting from the process were developed working tools and a institutional long-term development plan.

The project contributed to the development and consolidation of a network of organizations in the rural area active in community development and had a positive impact on sustainable development of the relations between authorities and NGO’s.

Through the mentioned activities, the project involved the transmission of the necessary information and the development of the abilities required for the efficient functioning of the organizations, adapting these contents and methods to the local specificity. Besides the transfer of know-how in relevant domains of the efficient management of community organizations, the project structured a series of mechanisms that lead to the sustainable development of the community
	2.3. Fighting marginalization by encouraging people to play an active role in solving their own problems
	

[image: image15.jpg]

The objective of the project is to fight the marginalization of disadvantaged social categories by involving them in learning activities (adult education, parents’ education, education of young children, health education) that will help develop the adults’ ability to play an active role in solving their own problems, and to contribute to their children’s success in life.

The activities of the project included the set-up of community centers in six rural activities. The project started with inner repairs and acquisition of modern equipment (copying machine, computer and printer) for the community centers. To ensure the sustainability of the process initiated in the communities through this project, the development of active and responsible human resources was the main preoccupation. 12 educators and 18 NGO leaders, school directors and teachers from these villages were trained to plan, organize and carry out activities related to the community, in schools and community centers, to write and manage projects.

The activities of the project were a premiére in the life of each of the communities. 80 families belonging to socially disadvantaged categories in 6 communities benefited from the program. The program contributed to the development of cooperation between the local communities of the six villages and local councils, town halls, schools, kindergartens and the two School Inspectorate (Mureş and Sălaj). Among others, the relevance and the timeliness of the project was supported through the common elements of its objectives and the directions of actions recommended by the Romanian Government through its promoted social and educational politics.

	2.4. Exploring the relation between motivation, work and citizenship
	

[image: image16.jpg]

Motivation is the basis for individuals to achieve their goals, while citizenship is an essential context in which personal, social and economic growth takes place. Within this framework, the project explores the relationship between individual motivation, work and citizenship.

The project aims to explore the relationship between individual motivation, work and citizenship, both theoretically and practically, within a partnership between Romanian, Italian, German and Finnish organizations.

Lasting two years, the project is based on documentation and research at the local level, and also on exchanges between the partners from the four participant countries. Between 2003-2004 the working groups met in Berlin (October 2003), Jarvanpaa (March 2004) and Cluj (October 2004), an occasion to compare working methods with adults used by each partner in its activities and to develop research instruments.

In Romania, the teaching techniques that contribute to the development of civic responsibility elaborated by the local project implementation team, were applied and multiplied in a training session with teachers from schools included in the program: Improving Interethnic Relations in Southeast Europe. The training session approached the following issues: The role of school in educating the civic spirit, Planning learning activities in the community, Teaching strategies which contribute to the development of civic responsibility, Research, Learning through project, Learning through cooperation.

Under the coordination of the EDRC team a guide of good practices was elaborated: “Community development and active citizenship”.

	2.4. New professional profiles in the activity of the disadvantaged groups
	

[image: image17.jpg]

The specific of the work done in the benefit of the disadvantaged groups requires developing new professional profiles. In the last years these profiles have been defined better and better, the presence of the mediator, animator, facilitator or mentor in the community development activities has become almost a condition. The project analyzes these new professions, based upon the experience of Romania, Portugal and France.
The project tries to initiate a network on a European level, in order to encourage the development of efficient working methods in the continuous education of those who are involved in these “new professions” and to facilitate the exchange of experience among these.

The project started in October 2003 and ended in July 2004. The three partners – Intercultural Secretariate/ Secretariado Entreculturas, Ministry of Education, Portugal, Actions Educatives en Milieu Difficile (CRAEEMD) Resource Center, France and EDRC – shared the experience in the three meetings from Lisbon (December 2003), Saint Quentin (March 2004) and Cluj (June 2004). Each partner developed a series of research and consultancy processes in its own country to develop the profile and identify the training needs of the new professionals.

The Portuguese partner, focused on new profiles – school mediators, social mediators, animators – born out of the necessity to create a bridge between the traditional educational system and the immigrant communities that face marginalization and social exclusion. Somehow similar was the work of the Romanian team, which focused on emerging professional profiles – community facilitator, local promoter and local development agent – developed recently in the community development activities. In France, the educational councilors from CRAEEMD joined forces with a research team from University of Paris 8 and a group of educators from Jean Moulin College from Saint Quentin with he purpose to define the abilities that the educator has to have in order to work for the reinsertion of the juvenile delinquents.

For a wider dissemination of the work, EDRC published the “Supporting disadvantaged communities: emerging occupational profiles”.

	III. European integration

	3.1. Europa Information Center
	

[image: image18.jpg]

The project aims to contribute to an increased visibility of the EU in Romania and to inform the citizens about the process of accession to the EU.

The Center was launched on 30 March 2003. The information center is destined to the general public. Informing the public opinion is the essential step in acquiring the support of the citizens and in motivating their participation in the process of European enlargement. There is in Romania a group of the elite that knows the implications of accession and is actively engaged in the change processes of the society between now and the time of accession. However, most of the citizens are outside of the sphere of debates and decisions regarding accession.
[image: image19.jpg]

In this context, the Europa Information Center aims at informing, sensitizing and activating the general public in the inquiries and initiatives related to the process of enlargement.

The main activities of the center involve: dissemination of EU information (leaflets, brochures, books, periodicals, electronic archives, infokiosk, theme games, etc), publishing materials about the relevance of ethnic minority protection for the process of accession, and organizing debates on European issues.

The Center hosts a special fund of specialty books, a large number of leaflets and brochures and a multimedia information stand, including computers providing access to on-line resources and an infokisosk, interactive informative device providing general information about the European Union member states, the candidate countries, the funding programs of the European Commission etc.

There was no budget for the activities of the Center in 2004. The working of the Center was supported by EDRC through an info-officer – Aura Topan until August 31 and Agnes Veres since the first of September. The activities developed – the European Information Multipliers fair, contests for pupils, contests in the local media – were possible with the help of volunteers and resources from partners and sponsors.

The project contributes significantly to increasing the citizens’ interest in the European Union and their information level about European issues. Since the launch of the center, five debates and roundtable discussions have been organized, as well as an exhibition, activities of presentation and promotion in public spaces, European information activities through the media, articles about the European Union, radio quizzes, quizzes in newspapers, training for youth animators, activities for children and youth, information campaigns in schools in Cluj. In the first six months of activity, the center had over 500 visitors, while the number of participants in the various activities organized in the center since its launch has been over 1,500.

Since September 2004, as part of the activity of the Europa Information Center a new project has started “Destination Europe” including a European information campaign in the railway stations and other activities meant to promote European values among youth. The project, financed by European Union, Europa Fund has a total budget of 43,720 EUR.

	IV. Research and documentation about ethnic minorities

	4.1. Documentation center
	

[image: image20.jpg]

The documentation center of the Ethnocultural Diversity Resource Center holds over 5,360 books and 176 periodicals in the following fields: political science, sociology, education, psychology, history, media, philosophy, religion, nationalism and law.

The aim of the center is to facilitate direct access to important information, ideas, and major authors in the field of social sciences, covering most of the subject areas absent from Romanian libraries before 1989. The library opened on 18 October 1993 as an operational program of the Cluj Branch of the Open Society Foundation. In 2000, the program was taken over and implemented by EDRC.

At present, the number of readers that hold an access card to the library is over 11,600, and there are an average of 80 visitors a day, most of whom are students (80%), university professors and researchers (15%) and high school students (5%). The library is well known all over Transylvania. People from 6 counties come to Cluj to look up the library, which is open for the public six days a week and offers the following facilities: free library services, access to the reading room, book borrowing, access to periodicals, CD-ROMs, Internet access, electronic search options for data base items, free photocopying and printing services.

	4.2. Barometer of Ethnic Relations 1994-2002. A perspective of the interethnic climate of Romania
	

The Barometer of Ethnic Relations (BER) started in 2000 with the purpose to collect data about ethnic relations in Romania mainly about the situation and the dynamics of the Romanian, Roma, and Hungarian ethnic groups. The program consisted in a series of sociological surveys addressing the following topics: the perceptions and attitudes regarding the structure and forms in which ethnic identities, social and political factors are manifest, mentalities that can lead to the increase or decrease of interethnic tension at the macro and micro-social levels, stereotypes about different ethnic groups, construction of ethnic identity, attitudes towards and the level of knowledge about

policies and legislation with impact on the minorities and about the public discourse about ethnic minorities in different context.

In 2003, in order to use the results of the Barometer surveys and make an analysis regarding the evolution of ethnic relations in Romania, EDRC launched a new component of the program: the BER research scholarships. A call for proposals was launched for research communities and scientists in Romania interested in the issue of ethnic relations.
The seven studies selected were elaborated using the databases of the Barometer of Ethnic Relations, the editions of 1993-1996, 2000, 2001, and 2002. The papers discuss the topics in the BER, emphasizing the topics that were constantly investigated during the surveys, and making reference to the communities included in the research – the Hungarians, the Romanians and the Roma. The papers are highly applicable, so that the conclusions of the analyses can be used by decision-makers in their activities within the communities.

The papers selected will be published by the end of 2005 in the volume “Barometer of Ethnic Relations 1994-2002. A perspective on the interethnic climate of Romania” edited by Monica Robotin, Mircea Kivu and Gabriel Bădescu. The papers will provide topics for discussions in a round-table, where decision-makers at the local and central levels, representatives of the civil society and of the mass media, as well as researchers will be invited.

	4.3. Raising awareness of the public opinion regarding issues of ethnic and religious minorities
	

Starting from a series of reports on ethnic and religious minorities, the project intends to call the attention of the general public to issues that minorities are faced with in Romania.

The projects aims to prepare four reports based on a study conducted with the involvement of stakeholders in the field of ethnic relations and organizing debates on the conclusions of the reports in the media.

The volume “Challenges of Diversity. Public policies addressing national and religious minorities in Romania” collecting the four reports is published in 2005.

The issues addressed are:

I. Retrocession of Estate Belonging to Religious Minorities

The report entitled “Half measures” was written at the beginning of 2004 and launched in Bucharest on April 2, 2004.

II. Achievements and Failures of the Implementation of the Strategy for the Improvement of the Roma Situation
Launched on June 13 2004 in Bucharest, the report “A necessary change of strategy” presents the results of the implementation of the government’s strategy for the improvement of the situation of the Roma three years after its adoption.

III. The Impact of the Hungarian Status Law Two Years from Its Coming into Force
The report “A law for (the same) status quo?” was launched in Cluj on November 4th, 2004 and presents the effects of the Hungarian Status Law after two years of implementation.

IV. Public policies related to national minorities in Romania
Launched on January 27, 2005, the report “Minorities in transition” presents the situation regarding the representation of the 20 national minorities in the Parliament of Romania, the most significant problems of the ethnic communities and the manner in which these problems are approached by the minority organizations, how these organizations have spent public money allocated to them and the extent to which these organizations enjoy the credibility of the communities they represent.
	4.4. Database – Ethno-demographic structure of Romania
	

As part of the attempt to facilitate a better understanding of the interethnic climate in Romania and to support the development of policies adapted to the needs of ethnic minorities, EDRC has invested in the development of documentation sources and research regarding ethnocultural diversity. Since access to statistical, bibliographical and historic data concerning the presence of minorities in various regions of the country is essential for these efforts, EDRC together with the Research Institute for Ethnic and National Minorities of the Hungarian Academy of Science have developed a database.

1. Ethno-demographic Structure of Romania is a dynamic, database type instrument, which allows users to find the structure of the population of Romania, in each settlement, county and region, by ethnicity, religion, mother tongue, age and sex.
2. Bibliographical resources on Roma of Romania – database containing information on volumes and articled about the Roma from Romania.
3. The map of conflicts between Roma and other local majoritarian populations

4. Three case studies on the Roma of Romania

5. Non-governmental organizations of Roma of Romania

6. Legislation about minority rights in Romania.

	4.5. The conference "Texts of Power. Sources on Hungarians in Romania (1945-1989)”
	

Since its establishment, EDRC participated in elaborating and editing source publications on the situation of national and ethnic minorities in Romania during the communist regime. Within this activity, we thought that it would be necessary to organize a meeting for Hungarian and Romanian historians who research the field of minorities. The meeting offered the possibility to debate specific – methodological, research related and interpretation – problems occurred in the process of researching the Hungarians in Romania.

Between December 2-4, 2004, EDRC organized a conference for more than 30 historians – from Hungary, Romanians and Hungarians from Romania, an Italian and a French – who activate in the field of discovering recent history and who have published and made research in the field of the proposed topic.
The topics of the presented papers:

· Sources – how accessible are they in Hungary, Romania and Russia, in archives and personal libraries;

· The credibility of the written and oral sources;

· The problems of censorship and self-censorship, occurred during the analysis of the sources;

· Norms and practices of written processing of the documents selected for publication – how to read the official documents from the 1945-1989 period;

· Interpretation problems – how a historic, already elucidated view was formed on the period of communism;

· The comparative history of the nationalities in Romania
The debates were followed by a field study trip. The papers and debates presented in the conference will be published by EDRC in a volume.
	4.6. DIVERS – news bulletin about ethnic minorities
	

Since 2001, CRDE has been supporting MEDIAFAX news agency to publish DIVERS – a weekly news bulletin reporting ethnic diversity in Romania. DIVERS is a weekly publication. 192 issues of the bulletin have been published by the end of 2004. Around 1000 people receive by e-mail and read on-line DIVERS weekly.

DIVERS is constantly used as information source by the Delegation of the European Commission in Romania and by the Department for Interethnic Relations within the Ministry of Public Information. Also, DIVERS is mentioned in the Open Society Institute Report regarding the rights of ethnic minorities in Romania 2001, in the Report of APADOR-CH regarding the issue of Csangos in Romania, 2001, in

the Ethic Guide regarding the mirroring of minorities in the press published by the Center for Independent Journalism, 2001 and in several reports of MEDE Consultancy. The publication is accessible on-line at www.divers.ro.

	V. Multicultural education

	5.1. Central Europe in Comparative Perspective – Partnership for global education
	

Since the dramatic events in 1989, Central European countries have experienced democratic governance and the transition to market economy. Also, governments from the post-communist Europe have been forced to confront with ethnic diversity and the implications of multiethnic societies. Three courses developed at the University of Tuebingen and Technical University of Chemnitz, Germany, the Babes-Bolyai University from Cluj-Napoca, Romania and Central European University, Budapest, Hungary provided students a broader perspective on these issues.

The program aims to provide a group of American students from Hobart and William Smith Colleges and Union College a broader

perspective on the reality in Central Europe by attending courses in Germany, Romania and Hungary during the fall semester.

EDRC has been responsible for coordinating the activities of the project in Romania. In each of the last two editions of the program, two Romanian students from the Political Science Faculty from Cluj-Napoca benefited from the program together with the US students.

In Cluj-Napoca the students attend courses led by Irina Kántor, Levente Salat from the Faculty of Political Sciences and Ovidiu Pecican from the Faculty of European Studies of the Babeş-Bolyai University.

	VI. Promoting interethnic dialog

	6.1. Institutionalizing interethnic dialog
	

The project is implemented in partnership with the Pro Europa League, and aims to carry out a survey on the initiatives for dialog between Romanian and Hungarian intellectuals, between 1990 and 2001, on the impact they had on the general framework of relations between Hungary and Romania, as well as the possibility of Romanian-Hungarian reconciliation after the Franco-German model.

The survey includes 100 intellectuals from Hungary, 100 from Romania and 50 Hungarian intellectuals from Romania, who are opinion leaders and declaredly interested in the future of the Romanian-Hungarian relations.
Through processing the outcome of the survey, we aim to identify the causes of the impasse at present, the problems that prevent the two parties from engaging in an open dialogue, the topics on which it

would be recommended to start public debate with a wide echo. The answers provided in the survey will be published in a tri-lingual volume edited by Levente Salat and Smaranda Enache. The volume includes a Foreword by Mr. Bernard Viale, expert of the Franco-German Office for the Youth.

	VII. Scholarship at the Central European University

	7.1. Scholarships at the Central European University – Budapest, 2004-2005
	

The program is for students that seek to obtain a Master's degree or a doctoral degree at the Central European University of Budapest for the 2004-2005 academic year. Students with a BA from an accredited university or in the final year of their studies can apply to the program.

Central European University Budapest offers post-graduate degrees in the following fields: Economics (MA, PhD), Medieval Studies (MA, PhD), Environmental Sciences and Policy (MS, PhD), Nationalism Studies (MA), Gender Studies (MA, PhD), Philosophy (PhD), History (MA, PhD), Political Science (MA, PhD), International Relations and European Studies (MA), Public Policy (MPP), Sociology and Social Anthropology (MA, PhD), Legal Studies (LLM, MA, SJD), CEU Graduate School of Business (MBA, MM), Mathematics and its Applications (PhD).

Scholarships awarded in 2004 to applicants in the Northwestern part of Romania:

	No.
	Name
	Specialization, diploma

	1
	Antal
	Imola
	Gender Studies, Doctoral Support Program

	2
	Barna
	Claudia - Lavinia
	Political Science, MA

	3
	Câmpeanu
	Alexandru-Domitian
	Political Science, MA

	4
	Daniel
	Cristian-Nicolae
	Medieval Studies, MA

	5
	Dénes
	Ilona
	History, MA

	6
	Flora
	Ágnes
	Medieval Studies, PhD

	7
	Gui
	Raluca
	Economics, MA

	8
	Guleran
	Ruxandra
	Nationalism, MA

	9
	Huţanu
	Livia-Daniela
	Economics, MA

	10
	Irimescu
	Elena
	Medieval Studies, MA

	11
	Ivanovici
	Cristina
	Gender Studes, MA

	12
	Lészai
	István
	Environmental Sciences, MSc

	13
	Mătieş
	Bogdan Ionuţ
	Legal Studies, Human Rights, MA

	14
	Mercea
	Dan Mihai
	Political Science, MA

	15
	Norocel
	Ovidiu Cristian
	International Relations and European Studies, MA

	16
	Oancea
	Sever
	History, MA

	17
	Orbán
	Márta
	Political Science, MA

	18
	Perneş
	Raluca Melania
	Sociology, MA

	19
	Petrea
	Gabriella
	Public Administration, MA

	20
	Pitulice
	Laura
	Environmental Sciences, MSc

	21
	Polgar
	Alexandru
	Nationalism, MA

	22
	Popa
	Diana
	Gender Studies, MA

	23
	Săndescu
	Anca
	Legal Studies, Human Rights, MA

	24
	Sipos
	Csilla
	Economics, MA

	25
	Şuta
	Corin
	Philosophy, PhD

	26
	Szabó
	Magdolna
	Gender Studies, MA

	27
	Takacs
	Teodora
	Gender Studies, MA

	28
	Tătar
	Marius
	Political Science, MA

	29
	Zelinka
	Elisabeta
	Gender Studies, MA

	30
	Horváth
	Anikó
	Nationalism, MA

	31
	Ciui
	Leonard
	History, MA

	7.2. Scholarship for CEU Summer University - Budapest, 2004
	

The courses of the Summer University include a series of intensive two and three-week courses in the social sciences and humanities to encourage and promote regional academic cooperation and curriculum development by drawing together young faculty in lectures, seminars and workshops. They stimulate dialog and sharing ideas among the representatives of academic circles from over 60 countries, who come together to explore multidisciplinary topics and deepen their knowledge in their own field of interest.

For the summer of 2004, the most popular domains were cognitive science, history and cultural studies, history, philosophy and religion, legal studies, nationalism, philosophy, political economics, public policy, religion, sociology, anthropology, urban studies, Medieval studies, Asian, Roman studies, energetic studies.

 Scholarships awarded in 2004 for applicants from the Northwestern part of Romania:

	No.
	Name
	Course

	1
	Neamţu Mihail
	Cosmologies of History: The Symbolic Organization of Time

	2
	Pálfy Zoltán
	Cosmologies of History: The Symbolic Organization of Time

	3
	Pantea Maria
	A Critical Basis for 21st Century Romani Studies

	4
	Rus Alin
	A Critical Basis for 21st Century Romani Studies

	5
	Sala Tudor
	Changing Intellectual Landscapes in Late Antiquity

	6
	Sata Kinga Koretta
	Cosmologies of History: The Symbolic Organization of Time

	7
	Moarcăş Georgeta
	Cosmologies of History: The Symbolic Organization of Time

	
	Publications

	1. Ethnocultural Diversity in Romania Collection
	

The University of Kolozsvár / Cluj and the Students of the Medical Faculty (1872-1918)

The current work inaugurates a series consisting of four volumes dedicated to the “Franz Jozef” Hungarian University of Cluj; it presents the perspective provided by the analysis of student population, and it aims to lead to a synthesis that will celebrate this empirical effort.

The present volume focuses on the Faculty of Medicine, an establishment that had boasted a good tradition through the founding, as early as 1775, of an Institute of Medicine and Surgery in Cluj, and which enjoyed, for the entire period of the University a privileged, dominating status as compared to the other faculties.

Hungarians in Romania and the minority ethics (1920-1940)

The present volume is the continuation of two previous volumes published in the last two years, Ethnocultural minorities. Documents. Hungarians of Romania, which cover the interval 1945-1968, and which gather together the most important archival sources referring to the topic in question. In this context, in order to better understand the events presented in the previous books, it appeared necessary to also approach the period between the two world wars.

This is what the present volume aims to capture, in the 24 texts signed by 15 authors (Károly Kós, Miklós Krenner, Artúr Balogh, István Sulyok, Sándor Tavaszy, Dezső László, Sándor Makkai, Árpád Paál, József Venczel, Áron Tamási, Lajos Imre, Károly Molter, György Bernády, József Horváth and Armin Kabos), most of whom are prominent personalities of the Hungarian intellectual life in inter-war Romania. The Romanian reader is thus provided access to a wide range of readings, reflections that we hold essential in order to understand the various complex phenomena that occurred in the status as a ‘minority’ of the Hungarian population at the end of WW I. Moreover, the book reveals the manner in which this population built its own model of minority, which would lead to the preservation and development of their identity as a significant ethnic group.
A New Balance: Democracy and Minorities in Post-Communist Europe

In the perspective of the Eastern Enlargement of the European Union, the striking significance of solving the minority problems and building institutional frameworks for accommodating ethnocultural difference are emphasized by all the reports and recommendations of the international forum. Europe’s recent history displays several good practices and patterns of peaceful interethnic cohabitation, however the particularities of post-communist Europe require a thorough and careful redesign of these models according to local particularities.

The inclusion of the minorities into the executive decision making bodies of the country proved to be one attempt in creating patterns of accommodating minorities and assuring the preservation of their ethnic identity. The practice is recently present in Central and Eastern Europe, too, with considerable ongoing effects. In this context, the Ethnocultural Diversity Resource Center initiated a research to analyze the impact of minority participation in government in the first three cases from the area which employed this model: Romania (1996-2000), Macedonia (1998-2000) and Slovakia (1998-2000). The research was financed by the Local Government and Public Reform Initiative.
The results of the research are included in this volume. The volume also contains an appendix with the main provisions related to minorities in the legislation of the Central and Eastern European countries.

The volume is published in Budapest by the Local Government and Public Reform Initiative, in the LGI series: Managing Multiethnic Communities Program Series.
The Hungarians of Romania (1945-1955)

Ethnocultural Minorities. Documents. Hungarians of Romania (1945-1955) is a collection of archive documents about state policies toward the Hungarian minority between 1945 and 1955. The issues that are raised make the volume an outstandingly useful tool for both experts on the era, and those interested in the issue of minorities in Romania. The documents presented come from the most varied archives, both public and private, both Romanian and Hungarian. They are meant to provide an insight of the fate of the Hungarian population integrated in the Romanian state at the end of the Second World War.

"As a documentary source, the volume is formidable. As one reads it, they can rebuild, through a radiant reflection, the factual history of an entire epoch: both the reality from inside of the party, and the one outside it. There are many ideological enormities in the documents, because that was the characteristic of the epoch, but there are few nonsensical things. Cautious, the informers know what they say, generally speaking, they are perverse practitioners of hermeneutics, and they know where to look for the hidden things, leaving the fires that do not destroy any building burn. In general, they are realistic, because the realism of the epoch is substantially transcendence: they describe, they do not speculate. Behind several texts there is however fear, terror. Hatred and suspicion permeate the relations between ethnic groups, and those who read the volume with the eyes of our experiences after 1989 are in the wrong only a bit: the similarities between the two epochs are so striking and the thought that history is moving forward only through the flight of time, not through imagination, is so melancholic." (Ştefan Borbély - Apostrof, no. 3/2003, about the volume Hungarians of Romania <<1945-1955>>)
The Hungarians of Romania (1956-1968)

Ethnocultural Minorities. Documents. Hungarians of Romania (1956-1968) is the second volume of documents on the same topic, covering the interval 1956-1968. This is the period defined by two extremes that bear significance in the history of ex-communist states: the Hungarian Revolution (1956) and the events of the Prague Spring (1968). The 151 documents included in the volume come from the most diverse archive sources in the Romania and abroad, beginning with those of the Central Committee of the Romanian Communist Party and ending with the shorthand records of the questionings carried out by the Securitate.
"An impressive corpus of over 900 pages of documents: shorthand records of discussions, notifications, statistics, reports on various cultural and political phenomena sent to the for a of party and state power, facsimiles and photographs provide analysts with an abundant and complex material. Adding to these is the ample and thorough study signed by Lucian Nastasă, the post face written by Lönhárt Tamás (The issue of the Hungarian minority and the Romanian-Hungarian interstate relations within the Soviet block, 1945-1968), the chronological table of the epoch and the list of documents, which together provide the image of an enterprise which imposes and awaits its commentators..." (Observator Cultural, no. 184/2003, about the volume Hungarians of Romania <<1956-1968>>)
The Jews of Romania (1945-1965)

Ethnocultural Minorities. Documents. The Jews of Romania (1945-1965) is a collection of archive documents which had not been published before about the state policies toward the Jewish minority in the period 1945-1965. The volume is an outstandingly useful tool both for the specialists of the epoch and those interested in the issue of minorities in Romania. The book contains 256 so far unpublished documents, collected from different archives in Romania and abroad, and which span chronologically from the end of WW II to the death of communist leader Gheorghe Gheorghiu-Dej, about which some believed marked the end of the years of Stalinism.
The Gypsies of Romania (1919-1944)

Ethnocultural Minorities. Documents. Gypsies of Romania (1919-1944) is a collection of archive documents about the state policies toward the Roma minority in the period 1919-1944. The creation of a comprehensive collection is intended to meet researchers' needs, through providing direct access to the indispensable tools of historic reconstruction. The volume of documents on the Gypsies of Romania supplies information that was too often invoked as lacunar. Chronologically speaking, the testimonies revealed in this book shed light on at least two historic moments of paramount importance in the past of this ethnic group: the striving to create a General Assembly of Roma in Romania, and all the suffering and losses caused by the extremely tragic event of the deportation of Gypsies to Transdniester during the Ion Antonescu regime.

"The recent publication of the impressive tome The Gypsies of Romania (1919-1944) (edited by Lucian Nastasă, Andrea Varga, Cluj, Ethnocultural Diversity Resource Center, 2001, 684 p.) is an uncontested proof of the fact that the topic we refer to has become the focus of permanent and even priority study, which announces the so-much-awaited for history of the Gypsies in Romania." (Gheorghe I. Florescu - Convorbiri Literare Iaşi, no. 3/2002)
Interethnic Relations in Post-Communist Romania

One decade after the collapse of the communist system, the Romanian society appears to have started off - not without having crossed a crisis of accommodation - on the way of building a new identity in which multiculturalism, ethnic diversity, openness to communication and globalization, etc., seem to be everyday issues. In this context, the United States Embassy in Romania initiated and supported the organization of the symposium "The Romanian Model of Interethnic Relations. The Last Ten Years, the Next Ten Years", which took place in Bucharest on July 7-8, 2000, and which enjoyed the participation of reputable political personalities, analysts and experts. The volume is the white book of this event.

	2. Sinteze Series
	

The Police and Multicultural Communities in Romania

In an era obsessed with globalism, the issue of ethnocultural communities gains new dimensions and causes reevaluations not only of the syntagm itself, but especially of the practical solutions, within which the nationalist type challenges can no longer be the solution. The outcomes of the program “Conflict prevention and management in Multicultural Communities”, implemented in partnership by EDRC and the General Police Inspectorate, are presented in the present volume, which is meant to lead to increased civic responsibility in the management of the consequences of diversity.

Right-Wing Extremism in Romania

The choice for a certain “conception of extremism” is claimed by its usefulness, in other words, by its capacity to encompass the most destabilizing tendencies in a country. In the case of Romania, these are represented by numerous attitudes of racism, chauvinism, anti-Semitism, xenophobia, and their political manifestations. Consequently, the present volume focuses on “hyper-nationalist” and “ultra-nationalist” attitudes.
	
	Human resources

	
	1. Governing Board

Gabriel Andreescu, human rights activist, Romanian Helsinki Committee (since 2000)

Smaranda Enache, president of the Pro-Europa League (since March 2002)

Andor Horváth, linguist, Faculty of Letters, Babeş-Bolyai University, Cluj (since 2000)

Anton Niculescu, expert in interethnic relations (since April 2003)

Levente Salat, reader, Faculty of Political and Administrative Sciences, Babeş-Bolyai University, Cluj – executive president (since January 2000)
Edit Szegedi, historian, Faculty of European Studies, Babeş-Bolyai University, Cluj, (since April 2003)

Mircea Toma, psychologist, journalist, Media Monitoring Agency (since January 2000)

	
	2. International Advisory Board

Arie Bloed, executive director, COLPI, Open Society Institute, Budapest, Ungaria

Will Kymlicka, professor, Queen’s University Kingston, Canada

George Schopflin, political scientist, New School of Economics, London, UK

Katherine Verdery , anthropologist, University of Michigan, SUA

	
	3. EDRC staff

Gábor Ádám, director
Călin Boariu, office manager

Amelia Gorcea, program assistant
Mária Kovács, program coordinator

Monica Robotin, program assistant

Levente Salat, executive president

Mariana Sălăgean, program coordinator
Rariţa Szakáts, program coordinator
Aura Topan, info officer

Ágnes Veres, program coordinator
	
	4. Financial audit

Beatrice Constantinescu, auditor, Scot & Comp. Consulting S.R.L

	
	Donors

Open Society Foundation, Romania

King Baudouin Foundation, Belgium

Charles Stewart Mott Foundation, USA

European Union, Delegation of the EC in Romania

Council of Europe

Open Society Institute, Hungary

Central European University, Hungary

World Learning, Romania

Westminster Foundation, Great Britain

Ministry of Foreign Affairs, Norway

Carpathian Foundation, Romania

	
	Partners

Romanian Association for Community Development, Romania

Pro Europa League, Romania

Interethnic Relations Research Center, Romania

Resource Center for Roma Communities, Romania

Soros Educational Center, Romania

GAMA Analysis and Monitoring Group Foundation, Romania

USAID, Romania

MEDE European Consultancy, the Netherlands

CEDIME-SE Center for Documentation and Information on Minorities in Europe, Greece

Ministry of Administration and Home Affairs, Romania

Ministry of Education, Research and Youth, Romania

Department for Interethnic relations, Romania

	
	EDRC is member of

SON – Soros Open Network

COMIR – Consortium of Minority Resources

Romanian Donors’ Forum
RuralNet – the network of the organizations active in the field of community development

Network of the EU information disseminating institutions
	
	Contact

Ethnocultural Diversity Resource Center
21Ţebei St.

400305 Cluj-Napoca

tel. 0040-264 420 490

fax. 0040-264 420 491

e-mail: info@edrc.osf.ro

www.edrc.ro
	
	Budget of EDRC

	Budgetary source
	2000
	2001
	2002
	2003
	Total
	%

	Institutional grant from OSF Romania
	$470,655
	$251,016
	$52,295
	$118,000
	$891,966
	37.2%

	Conditional grant from OSF Romania
	$52,295
	$167,344
	$209,180
	$118,000
	$546,819
	22.8%

	Other grants from the Soros network
	$0
	$0
	$69,940
	$17,933
	$87,873
	3.7%

	Grants from non-Soros third party
	$52,295
	$167,344
	$216,561
	$389,274
	$825,474
	34.4%

	Income from economic activities
	$0
	$0
	$23,326
	$22,988
	$46,314
	1.9%

	Total budget:
	$575,245
	$585,704
	$571,302
	$666,195
	$2,398,446
	100.0%

[image: image4.wmf]Budgetary sources 2000-2003

37%

23%

4%

34%

2%

Institutional grant from OSF Romania

Conditional grant from OSF Romania

Other grants from the Soros network

Grants from non-Soros third party

Income from economic activities

	Budgetary source
	2004
	2005 (forecast)
	Total
	%

	Institutional grant from OSF Romania - advanced
	$47,500
	$32,000
	$79,500
	11.8%

	Conditional grant from OSF Romania - conditional
	$47,500
	$32,000
	$79,500
	11.8%

	Other grants from the Soros network
	$7,880
	$0
	$7,880
	1.2%

	Grants from non-Soros third party
	$220,000
	$230,000
	$450,000
	66.9%

	Income from economic activities
	$28,000
	$28,000
	$56,000
	8.3%

	Total budget:
	$350,880
	$322,000
	$672,880
	100.0%

[image: image5.wmf]Budget forecast for 2004-2005

12%

12%

1%

67%

8%

Institutional grant from OSF Romania -

advanced

Conditional grant from OSF Romania -

conditional

Other grants from the Soros network

Grants from non-Soros third party

Income from economic activities

	
	Annex 1– List of projects 2000-2004

Good Governance in Multiethnic Communities
Conflict prevention and management in multicultural communities – Training modules for non-commissioned police officers

The program aims to prevent conflicts at the level of multicultural communities. It consists in a series of training sessions for non-commissioned police officers of the General Police Inspectorate and students of the Vasile Lascăr Police Officers' School in Câmpina, who work or will work in multicultural communities. The program also mediates the relations of the police and the local authorities with members of the communities in a series of meetings taking place at the local level.

Local public administration in multiethnic communities

The project provides local administrations with assistance in applying the provisions of the new Law on Local Public Administration. In order to implement the objectives, three project-modules are envisaged: training for LPA staff, assistance in implementation of reforming measures at the local level and follow-up networking.

Community development in multiethnic communities
Improving interethnic relations in southeast Europe

The program aims to bring about long-term changes in interethnic relations in Romania. The activities are structured in two interconnected modules: a community facilitation module that is intended to produce long term changes and a grant-giving module that involves allocating funds that have an immediate impact at the level of the communities.

The Development of non-governmental organizations in rural areas to answer the needs of the community

The project aims at the sustainable development of organizations in the rural area in order to strengthen their capacities to answer the needs of local communities. The project is complementary to the program Improving Interethnic Relations in Southeast Europe. Facilitating Multiethnic Community Change developed by EDRC.

Fighting marginalization by encouraging people to play an active role in solving their own problems

The objective of the project is to fight the marginalization of disadvantaged social categories by involving them in learning activities (adult education, parents’ education, education of young children, health education) that will help develop the adults’ ability to play an active role in solving their own problems, and to contribute to their children’s success in life.

Exploring the relationship between motivation, work and citizenship

Motivation is the basis for individuals to achieve their goals, while citizenship is an essential context in which personal, social and economic growth takes place. Within this framework, the project explores the relationship between individual motivation, work and citizenship.

New professional profiles in the activity of disadvantaged groups

The specific of the work done in the benefit of the disadvantaged groups requires developing new professional profiles. In the last years these profiles have been defined better and better, the presence of the mediator, animator, facilitator or mentor in the community development activities has become almost a condition. The project analyzes these new professions, based upon the experience of Romania, Portugal and France

Capacity building and human resource development in disadvantaged communities

The project aims at capacity building and human resource development in three disadvantaged communities in Mures county with a view to initiating income-generating activities, in the context of industrial restructuring.

European Integration
Europa Information Center

Starting 2003 EDRC hosts an European Information Center. The project aims to contribute to an increased visibility of the EU in Romania and to inform the citizens about the process of accession to the EU.

EU information disseminating institutions

The objective of this project is to identify best local and regional multipliers for EU information in order to bring information related to European Union closer to people's needs and interest at local and regional level.

Research and Documentation on Ethnic Minorities
The Documentation Center

EDRC Documentation Center hosts a collection of over 5,160 books and 168 titles of periodicals in the fields of political science, sociology, education, psychology, history, media, philosophy, religion, nationalism and law.

Barometer on Ethnic Relations

The program consists in a series of sociological surveys regarding ethnic identities and intercultural relations in Romania. The goal of the project is to obtain on annual basis reliable and credible statistical data on Ethnic Relations in Romania with special regards on situation and inter-group dynamic of the Romanian, Hungarian and Roma population.

Reports on the situation of minorities in Romania

The objective of the program is to write thorough reports about the situation of the national minorities in Romania. The reports contain historiographic, linguistic and sociological information, a long list of readings, and a complete list of addresses of the existing minority institutions.

Alter-Image - photo documentary on the national minorities in Romania

Alter-Image - photo documentary on the national minorities in Romania - includes an itinerant exhibition, an album and a multi-media CD-ROM.

Disseminating experiences of Roma projects 1990-2000

The goal of the project was to develop an instrument of analysis offered to governmental agencies, donors and non-governmental organizations interested in developing and implementing policies to improve the situation of the Roma population in Romania.

Minorities in government – evaluating the impact of public policies from the perspective of minority participation in government

The project consists in a sectorial comparative international study of the impact of minority participation in government on the public policies adopted by governmental institutions in Romania, Macedonia and Slovakia.

Status Policies – a comparative analysis of European policies in the field of relations between the state of origin and minorities outside the state borders

The project aims to compare the policies on the status of minorities in the European Union, with the ones adopted by Albania, Greece, Hungary, Romania, Russia, Turkey and Yugoslavia, to monitor the laws' impact on minority policies in host-state, as well as upon the perspective to the EU accession.

Multicultural Education
Partnerships between schools with instruction in the language of minorities and schools with instruction in Romanian

The program aims at establishing school partnerships for promoting multicultural education. The principle of the program is to facilitate extracurricular activities carried out by students of different ethnicity from the partner schools. The children, coming from schools where instruction is done in the language of minorities on one hand, and schools where instruction is done in Romanian on the other hand, are offered the opportunity to become acquainted with the environment in which the students of their partner school live and study

Support for the educational success of disadvantaged children

The project aims to develop and field-test models and materials for 'drop-out-proofing' Roma children in the primary grades, while they are still in school. The program consists of two major modules: production of culturally relevant reading materials for children, especially of Roma ethnicity, and a mentoring-tutoring module.

Central Europe in Comparative Perspective – Partnership for Global Education

The program aimed to provide 22 American students from Hobart and William Smith College and Union College a broader perspective on the reality in Central Europe by attending courses in Germany, Romania and Hungary during the Fall semester.

Romanian language and literature textbook for schools with instruction in minority languages

The project aims to develop, in cooperation with the Ministry of Education and Research, a series of specific textbooks of Romanian language and literature for middle schools where the language of instruction is a minority language

Training for teachers of Romanian language and literature teachers that work in schools where the language of instruction is a national minority language
In the framework of this project EDRC organized training activities for those teachers of Romanian language and literature that are employed in schools where instruction is done in one of the national minorities' language.

Reporting on Human Rights

The project contributes to the human rights education in Romania by raising awareness of human rights among the youth and stimulating the involvement of young people in promoting these principles. Several project-modules are included: training sessions for a group of 15 adolescents, mentoring, human rights education campaigns, a promotional module parallel to the campaigns, and a website containing resources on human rights education.
Promoting Interethnic Dialogue
Institutionalizing interethnic dialogue

The project aims to carry out a survey on initiatives of Romanian-Hungarian dialogue between 1990-2001 and their impact on the Romanian-Hungarian relations in general.

Interethnic partnerships

The program is addressed to non-governmental organizations, public institutions, and informal local groups, for undertaking joint projects in multiethnic communities.

Advocacy campaigns in interethnic relations

In 2000 the program awarded grants for projects aiming to improve the interethnic climate, to promote dialogue between the majority and minorities by presenting the specific situation of national minorities and by promoting the rights of these communities with a view to overcoming communicational barriers and differences in perception among the different segments of the population.

Scholarships, internships
Scholarships at the Central European University - CEU, Budapest, 2004-2005
It offers master’s and doctoral programs for the academic year 2005-2006 for the students in their last year of study or for persons who has earned a first degree from a recognized university or institution of higher education.

Scholarships at Summer University (SUN) - CEU Budapest, 2004
It offers a series of intensive two and three-week courses in the social sciences and humanities to encourage and promote regional academic cooperation and curriculum development by drawing together young faculty in lectures, seminars and workshops

Student Internship

The program provides opportunities for professional development and study for the students who are interested in the topic of interethnic relations in Romania and the region, by providing both the conditions, and research instruments within the Center, in certain domains related to the minorities and interethnic relations.

	
	Annex 2– Books published in 2000-2004

	No.
	Title
	Author/editor
	Collection
	ISBN

	1
	Relaţii interetnice în România postcomunistă
	Lucian Năstasă, Levente Salat
	Diversitate Etnoculturală în România
	973-0-02184-8

	2
	Interethnic Relations in Postcommunist Romania
	Lucian Năstasă, Levente Salat
	Diversitate Etnoculturală în România
	973-0-02185-6

	3
	Proiecte pentru romii din Romania, 1990-2000
	Viorel Anastasoaiei
	 -
	973-85305-0-4

	4
	Roma projects in Romania, 1990-2000
	Viorel Anastasoaiei
	-
	973-85305-1-2

	5
	Minoritati etnoculturale. Marturii documentare. Romii din Romania
	Lucian Nastasa
	Diversitate Etnoculturală în România
	973-85305-2-0

	6
	Barometrul relatiilor etnice, 2001
	CRDE
	Diversitate Etnoculturală în România
	973-85305-3-9

	7
	Minoritati etnoculturale. Marturii documentare. Maghiarii din Romania
	Lucian Nastasa
	Diversitate Etnoculturală în România
	973-85305-4-7

	8
	Barometer on ethnic relations, 2001
	CRDE
	-
	973-85305-5-5

	9
	Pelerina în două culori
	Maria Kovacs
	Cutia cu povesti
	973-85305-6-3

	10
	A kék-sárga esőköpeny
	Maria Kovacs
	Cutia cu povesti
	973-85305-7-1

	11
	Peti, Bundás és Tüskés
	Maria Kovacs
	Cutia cu povesti
	973-85305-8-x

	12
	Tudorel, Blănos şi Spinos
	Maria Kovacs
	Cutia cu povesti
	973-85305-9-8

	13
	Piatra şi pârâul
	Maria Kovacs
	Cutia cu povesti
	973-85738-0-7

	14
	A patak és a kő
	Maria Kovacs
	Cutia cu povesti
	973-85738-1-5

	15
	Cireşe cu gust de urzici
	Maria Kovacs
	Cutia cu povesti
	973-85738-2-3

	16
	Csalánizu cseresznye
	Maria Kovacs
	Cutia cu povesti
	973-85738-3-1

	17
	Minoritati etnoculturale. Marturii documentare. Evreii din Romania
	Lucian Nastasa
	Diversitate Etnoculturală în România
	973-85738-4-x

	18
	Barometrul relatiilor etnice, 2002
	CRDE
	-
	973-85738-5-8

	19
	Barometer on ethnic relations, 2002
	CRDE
	-
	973-85738-6-6

	20
	Poliţia şi comunităţile multiculturale din România
	CRDE
	Diversitate Etnoculturală în România
	973-85738-7-4

	21
	Extremismul de dreapta in Romania
	Gabriel Andreescu
	Diversitate Etnoculturală în România
	973-85738-8-2

	22
	Din cântările romilor
	Ion Hristu
	-
	973-85738-9-0

	23
	Alter-Image – documentar fotografic privind minorităţile naţionale din România
	Daniela Tarnovschi
	-
	Photo album, CD-ROM

	24
	A New Balance: Democracy and minorities in post-communist Europe, 2003
	Monica Robotin

Levente Salat
	Diversitate Etnoculturală în România
	9639419753

	25
	Maghiarii din România şi etica minoritară
	Lucian Năstasă, Levente Salat
	Diversitate Etnoculturală în România
	973-86239-1-x

	26
	 Universitatea din Kolozsvár/Cluj şi studenţii Facultăţii de Medicină (1872-1918)
	Karády Victor Lucian Nastasă
	Diversitate Etnoculturală în România
	973-86239-3-6

www.edrc.ro

Program coordinator:

Gábor Ádám

Implementation period:

2000-2004

Geographical coverage:

National, 26 counties

Budget 2003-2004:

24,400 USD

Donors:

- Open Society Foundation Romania

- European Union, European Initiative for Democracy and Human Rights

- Norwegian Ministry of Foreign Affairs

Partners:

- Institute for Research and Prevention of Criminality

- “Vasile Lascăr” School for Non-Commissioned Police Officers, Câmpina, institution of the General Police Inspectorate

�

Program coordinator:

Mariana Sălăgean

Program asistant:

Amelia Gorcea

Implementation period:

2001 - 2004

Geographical coverage:

Long-term module:Caraş-Severin, Timiş; Mureş; Tulcea; Bacău counties

Short-term module: national coverage

Budget 2001-2004:

368,000 USD

Donors:

- Open Society Foundation Romania

- Charles Stewart Mott Foundation

- King Baudouin Foundation

Partners:

- Romanian Association for Community Development

- PRO EUROPA League

- GAMA Foundation

�

Program coordinator:

Mariana Sălăgean

Program asistent:

Amelia Gorcea

Period of implementation:

December 2003 – August 2004

Geographical coverage:

Tulcea, Bacău, Mureş, Timiş, Alba

Budget 2003-2004:

43,813 EUR

Donors:

- European Union, PHARE programme, Civil Society, The NGO Sector Development, Training for NGOs and Projects in Partnership

�

Program coordinator:

Mária Kovács

Period of implementation:

December 2003 – August 2004

Geographical coverage:

The villages of Bocşa, Camăr and Ip (Sălaj County), and Porumbeni, Ogra and Sânpaul (Mureş County)

Budget 2003-2004:

66,956 EUR

Donors:

- European Union, PHARE programme PHARE Civil Society 2001 Program - Social ACCESS component

Partner:�Romanian Reading and Writing for Critical Thinking Association

Program coordinator:

Mariana Sălăgean

Period of implementation:

2003 –2005

Geographical coverage:

Romania, Italy, Germany, Finland

Budget 2003-2004:

6,560 EUR

Donors:

- Socrates National Agency, Grundtvig 2 Program

Partners:

- Centro Territoriale Permanente presso Scuola Media “Biancheri-Cavour”, Italy�- Ringwald Mikroelektronik GmbH, Germany�- � HYPERLINK "http://www.adulta.fi/" \t "_blank" ��Adulta Institute of Further Education�, Finland

Program coordinator:

Rariţa Szakáts

Period of implementation:

2003 –2004

Geographical coverage:

Romania, France, Portugal

Budget 2003-2004:

6,820 EUR

Donors:

- Socrates National Agency, Grundtvig 2 Program

Partners:

- Intercultural Secretariate/ Secretariado Entreculturas, Ministry of Education, Portugal

- Actions Educatives en Milieu Difficile (CRAEEMD) Resource Center, France

Program coordinator:

Rariţa Szakáts

Info officer:

Aura Topan

Period of implementation:

2003-2008

Geographical coverage:

Cluj County

Budget 2003-2004:

35,000 EUR

Donor:

- European Union, Europa Fund

Communities

�

Program coordinator:

Ágnes Veres

Librarians:

Újvári Mária, Septimiu Jurcă

Period of implementation:

permanent program

Geographical coverage:

Transylvania

Budget 2003:

8,500 USD

Donor:

- Open Society Foundation Romania

Project coordinator:

Monica Robotin

Period of implementation:

2003-2004

Budget 2003-2004:

6,000 USD

Geographical coverage:

national

Donor:

- Open Society Foundation Romania

Program coordinator:

Rariţa Szakáts

Period of implementation:

2004

Budget:

8,490 EUR

Geographical coverage:

national

Donor:

-� HYPERLINK "http://www.osf.ro/" �Embassy of the Netherlands, MATRA KAP Program�

� HYPERLINK "http://www.gov.ro/" � Partners:

Romanian Institute of Recent History, Bucharest �

Project coordinator:

Gábor Ádám

Period of implementation:

2004

Geographical coverage:

Romania

Budget 2004:

12,000 USD

Donor:

- Hungarian Academy of Science,

Research Institute for Ethnic and National Minorities

Project coordinator:

Gábor Ádám

Period of implementation:

December 2-4 2004

Geographical coverage:

Romania, Hungary

Budget 2004:

2,583 USD

Donor:

- Arany János Public Utility Foundation for Science, Budapest

Project coordinator:

Rariţa Szakáts

Period of implementation:

2001-2004

Geographical coverage:

Romania

Budget 2001-2004:

18,000 USD

Donor:

- Open Society Foundation Romania

Project coordinator:

Monica Robotin

Period of implementation:

2002, 2003, 2004

Geographical coverage:

Germany, Hungary, Romania

Budget 2004:

28,750 EUR

Donors:

- Union College, New York

- Hobart and William Smith Colleges, Geneva, New York

Project coordinator:

Levente Salat

Project assistant:

Monica Robotin

Period of implementation:

2002-2004

Geographical coverage:

Romania, Hungary

Budget 2003-2004:

4,300 USD

Donor:

- Open Society Foundation Romania

Partner:

Pro Europa League

Project coordinator:

Ágnes Veres

Period of implementation:

2000-2004

Geographical coverage:

Transylvania

Budget 2004:

7,280 USD

Donor:

- Central European University Budapest

Project coordinator:

Ágnes Veres

Period of implementation:

2000-2004

Geographical coverage:

Transylvania

Donor:

- Central European University Budapest

Project coordinator:

Gábor Ádám

Period of implementation:

2000-2004

�

�

�

PAGE
[image: image7.jpg]

_1171934861.xls
Chart2

		Institutional grant from OSF Romania

		Conditional grant from OSF Romania

		Other grants from the Soros network

		Grants from non-Soros third party

		Income from economic activities

Budgetary sources 2000-2003

891966

546819

87873

825474

46314

Chart1

		Institutional grant from OSF Romania

		Conditional grant from OSF Romania

		Other grants from the Soros network

		Grants from non-Soros third party

		Income from economic activities

Budgetary sources 2000-2002

773966

428819

69940

436200

23326

2000-2002

		

		Sursă bugetară		2000		2001		2002		2003		Total		%

		Institutional grant from OSF Romania		$470,655		$251,016		$52,295		$118,000		$891,966		37.2%

		Conditional grant from OSF Romania		$52,295		$167,344		$209,180		$118,000		$546,819		22.8%

		Other grants from the Soros network		$0		$0		$69,940		$17,933		$87,873		3.7%

		Grants from non-Soros third party		$52,295		$167,344		$216,561		$389,274		$825,474		34.4%

		Income from economic activities		$0		$0		$23,326		$22,988		$46,314		1.9%

		Buget total:		$575,245		$585,704		$571,302		$666,195		$2,398,446		100.0%

2000-2002

		0

		0

		0

		0

		0

Budgetary sources in 2000-2003

2003-2005

		Sursă bugetară		2003		2004 (prognozat)		2005 (prognozat)		Total		%

		Finanţare din partea FSD România - avans		$118,000		$47,500		$32,000		$197,500		16.7%

		Finanţare din partea FSD România - condiţional		$118,000		$47,500		$32,000		$197,500		16.7%

		Alte finanţări din reţeaua Soros		$17,200		$0		$0		$17,200		1.5%

		Finanţări din terţe surse non-Soros		$236,000		$220,000		$230,000		$686,000		58.2%

		Venituri din activităţi economice		$25,500		$28,000		$28,000		$81,500		6.9%

		Budget total:		$514,700		$343,000		$322,000		$1,179,700		100.0%

Sheet2

		

Sheet3

		

_1171935054.xls
Chart3

		Institutional grant from OSF Romania - advanced

		Conditional grant from OSF Romania - conditional

		Other grants from the Soros network

		Grants from non-Soros third party

		Income from economic activities

Previziune bugetară pentru perioada 2003-2005

Budget forecast for 2004-2005

79500

79500

7880

450000

56000

2000-2002

		Budgetary source		2000		2001		2002		Total		%

		1.Institutional grant from OSF Romania		$470,655		$251,016		$52,295		$773,966		44.7%

		2. Conditional grant from OSF Romania		$52,295		$167,344		$209,180		$428,819		24.8%

		3. Other grants from the Soros network		$0		$0		$69,940		$69,940		4.0%

		4. Grants from non-Soros third party		$52,295		$167,344		$216,561		$436,200		25.2%

		5. Income from economic activities		$0		$0		$23,326		$23,326		1.3%

		Total budget:		$575,245		$585,704		$571,302		$1,732,251		100.0%

2000-2002

		0

		0

		0

		0

		0

Situaţia bugetară în perioada 2000-2002

2003-2005

		Sursă bugetară		2004		2005 (prognozat)		Total		%

		Institutional grant from OSF Romania - advanced		$47,500		$32,000		$79,500		11.8%

		Conditional grant from OSF Romania - conditional		$47,500		$32,000		$79,500		11.8%

		Other grants from the Soros network		$7,880		$0		$7,880		1.2%

		Grants from non-Soros third party		$220,000		$230,000		$450,000		66.9%

		Income from economic activities		$28,000		$28,000		$56,000		8.3%

		Total budget:		$350,880		$322,000		$672,880		100.0%

2003-2005

		0

		0

		0

		0

		0

Previziune bugetară pentru perioada 2003-2005

Sheet2

		

Sheet3

		

