
1  

Estrategia Nacional para la Igualdad, 

Inclusión y Participación del Pueblo 

Gitano 2021-2030 

 

 

 

 

 
 


2  

Índice de contenidos 

1. INTRODUCCIÓN ......................................................................................................................................................... 3 

1.1. El nuevo marco europeo ................................................................................................... 4 

1.2. Las políticas públicas en favor de la población gitana en España .................................. 6 

2. ESTRATEGIA ..................................................................................................................................................... 8 

2.1. Enfoque .............................................................................................................................. 8 

2.2. Planteamiento estratégico: Dimensiones, líneas estratégicas y objetivos .................. 13 

2.3. Eje de Inclusión social ....................................................................................................... 17 

Educación ............................................................................................................................. 17 

Empleo ................................................................................................................................. 26 

Vivienda y servicios esenciales ............................................................................................. 34 

Salud .................................................................................................................................... 40 

Pobreza y exclusión social y brecha digital .......................................................................... 45 

2.4. Eje de Igualdad .................................................................................................................. 51 

Antigitanismo y no discriminación ...................................................................................... 54 

Igualdad entre mujeres y hombres y contra la violencia hacia las mujeres ………………60 

Fomento y                               reconocimiento de la cultura gitana ………………………………………… 66 

2.5. Eje de Participación .......................................................................................................... 71 

Participación de la población gitana y de sus entidades representativas ............................ 72 

3. IMPLEMENTACIÓN DE LA ESTRATEGIA ....................................................................................................... 77 

3.1. Planificación operativa..................................................................................................... 77 

3.2. Financiación de la Estrategia ........................................................................................... 77 

4. GOBERNANZA DE LA ESTRATEGIA .............................................................................................................. 79 

4.1. Punto Nacional de Contacto ........................................................................................... 79 

4.2. Mecanismos de coordinación ......................................................................................... 80 

4.3. Generación y transferencia del conocimiento .............................................................. 82 

4.4. Seguimiento y evaluación ............................................................................................... 83 

5. ANEXOS ......................................................................................................................................................... 88 

5.1. Definición de indicadores ............................................................................................... 88 


3  

1. Introducción 
 

En la actualidad en la población gitana persisten importantes desigualdades con respecto a 

la población general y un porcentaje significativo de esta población continúa siendo víctima 

de la discriminación, de la intolerancia y de la exclusión social. En la última década en la Unión 

Europea y en los Estados miembros se han desarrollado marcos normativos, 

recomendaciones y planes estratégicos para mejorar las condiciones de vida de la población 

gitana, buscando igualar el acceso a las oportunidades y a los derechos sin distinción de 

origen racial o étnico, sexo o nacionalidad. Gracias a ello, se ha extendido la promoción de 

acciones positivas o medidas especiales de carácter temporal y la adaptación de políticas 

universales (o mainstream) para garantizar la igualdad, la inclusión y la participación efectiva 

de grupos vulnerables como la población gitana. 
 

La Estrategia Nacional para la Inclusión de la Población Gitana en España 2012-2020 fue la 

primera política explícita que buscó generar impactos transformadores en la población 

gitana a largo plazo, dando continuidad y profundizando en los ámbitos clave para la 

inclusión social: educación, empleo, vivienda y salud. Si bien se lograron algunos avances en 

materia de Educación Infantil y escolarización primaria y secundaria, en aumentar la 

población gitana asalariada, en la reducción de la infravivienda, en la disminución del 

tabaquismo y mejoras en la atención bucodental y ginecológica; aún persisten desafíos 

importantes para garantizar el bienestar social, la equidad, la tolerancia, la igualdad y la 

participación en condiciones de equidad, tanto en el ámbito público como en el privado de la 

población gitana en España. 
 

Las desventajas de esta población se evidencian especialmente en la segregación escolar y 

residencial, en la persistencia de riesgo de pobreza, en los bajos índices de autopercepción 

del estado de salud, en las dificultades para acceder al mercado laboral -especialmente entre 

la juventud gitana-, la brecha digital, la infravivienda y los casos de discriminación y 

antigitanismo en las distintas dimensiones de la vida política, económica, social y cultural1. 

Estas circunstancias se han hecho aún más complejas por la crisis provocada por la COVID-19, 

la cual amplió las brechas de desigualdad existentes, revelando los altos niveles de 

vulnerabilidad, marginalidad y exclusión social a los que están expuestas las personas gitanas 

en España y Europa. 
 

A pesar de los avances moderados de la pasada Estrategia Nacional para la Inclusión de la 

Población Gitana, es importante destacar que gracias a ella se ha aumentado la visibilidad y 

el reconocimiento del pueblo gitano. También se ha logrado una mayor implicación por parte 

de los distintos ministerios y de los gobiernos autonómicos y locales, lo cual ha abierto 

posibilidades de coordinación y profundización en las políticas con la población gitana, 

reforzando la participación e interlocución con sus entidades. 
 

La nueva estrategia sigue las directrices establecidas en el Marco Estratégico Europeo 2020- 

2030 para la Igualdad, la Inclusión y la Participación de la población gitana (en adelante, “el 

Marco Europeo”) y la nueva normativa de los Fondos Europeos (FE) para el período 2021- 

2027, que, con base en los aprendizajes y el balance de las estrategias nacionales de la última 
 

1 Comisión Europea (2020). Comunicación de la Comisión Europea sobre el marco estratégico para la 
igualdad, la inclusión y la participación de la población gitana. 

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52020DC0620
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52020DC0620


4  

década, proponen un planteamiento de los esfuerzos estatales para combatir la 

discriminación con base étnica o racial en los distintos ámbitos socioeconómicos. 
 

La presente Estrategia Nacional se ha elaborado de acuerdo con en el nuevo marco europeo 

y con los aprendizajes adquiridos en la última década, consolidando las políticas sectoriales 

con un enfoque inclusivo de la población gitana y ampliando el alcance de la pasada 

Estrategia Nacional para impulsar a un mismo nivel las políticas destinadas a la prevención y 

la eliminación de la discriminación y el antigitanismo, las políticas de inclusión social y el 

fomento de medidas que garanticen la participación de la población gitana y las entidades 

del movimiento asociativo gitano en todas las esferas de la vida pública. 
 

Esta estrategia también está alineada con la Agenda para el Desarrollo Sostenible – Agenda 

2030- y contribuye a la consecución de los Objetivos de Desarrollo Sostenible, especialmente 

a los Objetivos 1 – Fin de la pobreza- y el 10 – Reducción de las desigualdades-. También 

contribuye a la realización del Objetivo 2 – Hambre cero-, el 3 – Salud y bienestar-, el 4 – 

Educación de calidad-, el 5 – Igualdad de género-, el 8 – Trabajo decente y crecimiento 

económico-, el 11 – Ciudades y comunidades sostenibles-, el 16 – Paz, Justicia e instituciones 

sólidas- y el 17 – Alianzas para lograr objetivos-. 

 
 
 

1.1. El nuevo marco europeo 
 

En 2011 la Unión Europea adoptó el Marco de la Unión Europea para las Estrategias 

Nacionales de Inclusión de la Población Gitana hasta 2020. En este marco se establecieron las 

bases de actuación sobre las cuales los Estados miembros diseñaron sus estrategias 

nacionales, que han sido implementadas en los últimos diez años. Pese a la existencia y 

ejecución de dichos planes, los resultados en materia de inclusión efectiva de la población 

gitana continúan siendo limitados. 
 

Dado el panorama de las circunstancias de la población gitana y las lecciones aprendidas de 

los planes y estrategias europeas y nacionales en los últimos diez años, la Comisión Europea 

ha desarrollado un nuevo marco de acción. En dicho marco se ha ampliado el enfoque, 

pasando de la integración socioeconómica (en los ámbitos de educación, empleo, vivienda y 

salud) a una estrategia integral basada en tres pilares: la igualdad real y efectiva, la inclusión 

socioeconómica, y la participación de la población gitana. Con ello, se busca garantizar que 

todas las personas gitanas tengan la oportunidad de desarrollar sus capacidades y 

potencialidades para involucrarse en la vida política, social, económica y cultural. 
 

Bajo este nuevo contexto, la igualdad de género, la lucha contra el antigitanismo y la 

discriminación y la participación de la población gitana son objetivos clave a perseguir. Estos 

ejes son un enfoque inherente a cada una de las actuaciones a implementar en los distintos 

ámbitos de intervención. Además, se hace especial énfasis en la diversidad de la población 

gitana y ,los diferentes contextos y circunstancias, por lo que se recomienda abordar las 

necesidades específicas de los distintos grupos teniendo en cuenta la interseccionalidad, por 

distintos motivos o causas, y aspectos identitarios que generan múltiples tipos de 

discriminación y aumentan el riesgo de exclusión social, afectando en mayor medida a las 


5  

mujeres, la juventud, la infancia, personas migrantes, apátridas, personas LGBTI, personas en 

condición de discapacidad y/o ancianos de origen gitano. 
 

Para abordar los objetivos establecidos en el nuevo marco, la Unión Europea insiste en la 

necesidad de robustecer los compromisos de cada Estado, ampliando los mecanismos de 

coordinación y cooperación entre todos los agentes2 y garantizando la participación efectiva 

de la población gitana en todo el ciclo de las políticas públicas relevantes. 
 

En el marco de la recuperación de la crisis de la COVID-19, la Unión Europea ha habilitado 

fondos específicos3 para enfrentar los impactos socioeconómicos de la crisis. El apoyo 

económico de la Unión Europea buscará fortalecer, entre otras cosas, las capacidades de los 

Estados para implementar los planes dirigidos a la inclusión de grupos en condiciones de 

vulnerabilidad, incluyendo la población gitana. 
 

De igual forma, en el nuevo período de programación del Fondo Social Europeo Plus (FSE+) 
y el Fondo Europeo de Desarrollo Regional (FEDER) se han actualizado los marcos normativos 
de financiación, de manera que se promuevan medidas dirigidas a la inclusión de la población 
gitana y a la lucha contra la discriminación y el antigitanismo. Así, en el período de 
programación 2021-2027, la integración socioeconómica de grupos en condiciones de 
vulnerabilidad, como puede ser parte de la población gitana, ha sido incluida entre los 
objetivos específicos del FSE+4. 

 

España es uno de los siete Estados miembros con mayores porcentajes de población gitana 
y por lo tanto ha de explicitar la manera en que los fondos e instrumentos financieros 
europeos serán invertidos en las necesidades de la población gitana en el nuevo período de 
programación 2021-2027. En este sentido, la Estrategia Nacional debe alinearse con los 
objetivos establecidos en el nuevo marco estratégico europeo 2020-2030 y a la nueva 
normativa de los Fondos europeos, ajustándose a las recomendaciones citadas a 
continuación5: 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 Órganos europeos relevantes; gobiernos nacionales, regionales y locales; sector empresarial; 
sociedad civil; organizaciones sociales del pueblo gitano o pro-gitanas, entre otros. 
3 Fondo NextGeneration EU y Fondo de Resiliencia y Recuperación Económica 
4 Objetivo específico j) Integración socioeconómica de las comunidades marginadas, como la 
población romaní. 
5 Resumen de los compromisos y obligaciones establecidas por la Unión Europea en la Comunicación 
sobre el maco estratégico para la inclusión, la igualdad y la participación del pueblo romaní. 


6  

Compromisos adicionales de los Estados miembros con mayores porcentajes de 
población gitana 

 
 

• Establecer líneas base y metas que sirvan de referencia para medir el progreso de los objetivos 
planteados por la Unión Europea. 

• Implementar medidas para grupos específicos (niños/as, mujeres, jóvenes, personas mayores, 
personas con discapacidad, apátridas, ciudadanos europeos y extracomunitarios, etc). 

• Desarrollar iniciativas para la lucha contra la discriminación y el antigitanismo. 

• Garantizar la inclusión socioeconómica de la población gitana en situación de exclusión social, 
especialmente en educación, empleo, salud y vivienda. 

• Combinar medidas target (específicas) con medidas mainstream (universales), teniendo en 
cuenta los desafíos y las circunstancias locales para atender las barreras que impiden el acceso 
igualitario de la población gitana a las políticas mainstream. 

• Establecer un presupuesto dedicado al monitoreo y evaluación del progreso de las estrategias 
nacionales. 

• Crear o profundizar sistemas de consulta y cooperación entre las instituciones políticas, los 
distintos actores de interés y las entidades de la población civil gitana. 

• Fortalecer las capacidades del pueblo gitano, fomentando su participación en la sociedad civil 
y en todos los ciclos de la política púiblica. 

• Establecer indicadores cuantitativos y cualitativos para los siete objetivos planteados por la 
Unión Europea. 

• Describir detalladamente el uso y destino de los fondos nacionales e instrumentos financieros 
invertidos en la población gitana. 

• Determinar cómo las reformas institucionales y/o administrativas van a contribuir a la igualdad 
e inclusión de la población gitana. 

 
 

 

• Diseñar planes operativos que incluyan una serie de medidas específicas para prevenir y 
luchar contra la discriminación, el antigitanismo, la segregación educativa y residencial, los 
prejuicios y estereotipos antigitanos. 

• Implementar medidas mainstream que incluyan explícitamente a la población gitana a nivel 
nacional, regional y local. 

• Establecer de qué manera los fondos e instrumentos financieros europeos serán invertidos 
para la reforma de políticas mainstream inclusivas y las acciones target. 

 

1.2. Las políticas públicas en favor de la población gitana en España 
 

Las políticas públicas dirigidas a la población gitana han aumentado en la última década. La 

implementación de la Estrategia Nacional para la Inclusión de la Población Gitana en España 

(2012-2020) es el primer planteamiento a largo plazo en nuestro país. En España la igualdad, 

la inclusión, la participación y el reconocimiento de los derechos civiles, políticos, 

económicos, culturales y sociales de la población gitana han sido cuestiones que han 

permanecido constantes dentro de la agenda política. Gracias a la visibilidad e importancia 

que han adquirido dichas cuestiones, tanto en Europa como en España se han creado 

sistemas de gobernanza, marcos institucionales, instrumentos jurídicos y recursos de 

financiación centrados en el reconocimiento y la garantía de los derechos del pueblo gitano, 

como parte de la ciudadanía y la sociedad española. Como ejemplo de estos mecanismos de 

gobernanza y marcos institucionales, se destacan órganos e instituciones que funcionan 

actualmente como referentes a nivel regional y local. En el ámbito nacional merece destacar 

Compromisos mínimos aplicables a todos los Estados miembros 


7  

el caso del Consejo Estatal del Pueblo Gitano, creado por Real Decreto en 2005, y el Instituto 

de Cultura Gitana, creado en 2007. 
 

En 2010 el gobierno aprobó el primer Plan de Acción para el Desarrollo de la Población Gitana 

2010-2012, con el objetivo de mejorar las condiciones de vida de las personas gitanas. Dicho 

Plan contó con la participación del pueblo gitano e incorporó por primera vez las 

recomendaciones e iniciativas propuestas por el Consejo Estatal del Pueblo Gitano, integrado 

por miembros de los ministerios implicados y de las entidades del movimiento asociativo 

gitano. Esta práctica se mantiene y se ha robustecido en el contexto actual, con mayores 

espacios de consulta y participación de la población gitana en el diseño y la implementación 

de políticas públicas. 

 

Durante la última década las políticas públicas dirigidas a la población gitana han estado 

principalmente enfocadas a avanzar en su inclusión social. La Estrategia Nacional para la 

Inclusión Social de la Población Gitana en España 2012-2020, de acuerdo con el Marco 

Europeo, planteó una lógica en la que se focalizaron las actuaciones en los ámbitos de las 

políticas sectoriales de Educación, Empleo, Vivienda y Salud para intentar reducir las brechas 

existentes con respecto a la población general. 
 

En relación con la gobernanza, tal y como se preveía en la Estrategia 2012-2020, actualmente 

España cuenta con un sistema de gobernanza que involucra a los distintos actores clave tanto 

públicos como privados en las políticas de inclusión social de la población gitana, optimizando 

la conexión y coordinación entre actores de distintos niveles administrativos y 

competenciales. Pese a los avances alcanzados en este tema, las lecciones aprendidas de la 

Estrategia anterior plantean la necesidad de mejorar la cooperación entre las distintas 

administraciones, mejorando los mecanismos de coordinación y cooperación entre ellas y 

creando mecanismos de transferencia de conocimiento para la réplica de casos exitosos. 

 

En el ámbito autonómico, se han desarrollado planes o estrategias específicamente dirigidas 

a la inclusión de la población gitana en 9 comunidades autónomas6, así como programas 

sectoriales7 sensibles a las realidades de esta población. Cada vez más comunidades 

autónomas y entidades locales diseñan planes para mejorar las condiciones de vida de la 

población gitana, alineándose con las políticas de la Administración General del Estado y las 

recomendaciones de la Unión Europea. En los próximos años, y aprovechando el nuevo 

período de programación de los FE (2021-2027), se espera la elaboración de nuevos planes y 

estrategias regionales conectadas con la presente Estrategia Nacional. 
 

Finalmente, las políticas públicas dirigidas a la inclusión social de la población gitana han 

buscado integrar medidas universales con enfoque inclusivo o mainstream con medidas 

específicas o target. Por un lado, en las políticas universales se ha buscado que estas sean 

realmente inclusivas con la población gitana y otros grupos en situaciones de vulnerabilidad, 

haciendo menciones expresas o adaptaciones en los casos que se ha considerado necesario. 
 
 
 

6 Andalucía, Aragón, Castilla y León, Cataluña, Comunidad de Madrid, Comunitat Valenciana, Galicia, 
Comunidad Foral de Navarra y País Vasco. 
7 Andalucía, Cantabria, Castilla y León, Comunitat Valenciana, Extremadura, La Rioja y Comunidad Foral 
de Navarra. 


8  

 

Consolidación de políticas sectoriales con enfoque inclusivo 

Por otro lado, las políticas target han sido fundamentales para para reducir las desventajas y 

dificultades más apremiantes del pueblo gitano. 
 

2. Estrategia 
 

2.1. Enfoque 
 

Aspectos a impulsar en la Estrategia Nacional 2021-2030 

 

 

 
 

 
 

 
 

 
 

 
 

 

La Estrategia Nacional para la Igualdad, la Inclusión, y la Participación del Pueblo Gitano en 

España (2021-2030) pretende dar continuidad y profundizar en las políticas y medidas 

implementadas en la última década, consolidando las políticas sectoriales y reforzando con 

la misma intensidad los ejes de igualdad, inclusión y participación. 
 

Como se verá en los apartados que introducen las líneas estratégicas de esta Estrategia, el 

diagnóstico de la situación de la población gitana señala la persistencia de brechas con la 

población general. Para enfrentar esta realidad, la presente Estrategia incidirá en aquellos 

ámbitos sectoriales que tienen mayor impacto en la calidad de vida de las personas gitanas, 

haciendo especial énfasis en el cierre de la brecha digital en tanto que se considera un 

aspecto fundamental para el acceso a servicios sociales y recursos8 que se prestan cada vez 

más en entornos digitales. 
 

 
8 La coyuntura provocada por la COVID-19 demostró que la exclusión digital incrementa las 
desigualdades sociales. La falta de acceso y habilidades digitales dificultan que grupos vulnerables 
como la población gitana accedan a servicios sociales (protección social, servicios sanitarios, portales 
de empleo), a la educación online, la formación no-formal e informal, la búsqueda de empleo, el 
teletrabajo, entre otros recursos que inciden significativamente en la realidad offline. 

Refuerzo de la transferencia y profundización del conocimiento sobre la situación de 
la población gitana 

Atención a los subgrupos más vulnerables, atendiendo a la interseccionalidad de 
condiciones que aumentan el riesgo de discriminación, pobreza y exclusión social 

Mayor coordinación, cooperación y coherencia entre la Administración General del 
Estado y las Comunidades Autónomas y las entidades locales 

 

Apuesta por programas plurianuales y medidas transformadoras 

 

Refuerzo y mayor sinergia entre políticas mainstream y target 

Enfoque en los ejes de igualdad y lucha contra todas las formas de discriminación y 
antigitanismo, inclusión social y participación 


9  

De igual forma, se ampliará el alcance de la Estrategia para abordar de forma prioritaria la 

lucha contra la discriminación por motivos étnicos y contribuir a la participación efectiva de 

la población y de las entidades gitanas, reconociendo que ambos ámbitos se requieren para 

que las personas gitanas puedan desarrollar su vida en igualdad de condiciones y 

oportunidades en la esfera política, económica, social y cultural. 

 

Esta Estrategia Nacional apuesta por incluir la perspectiva inclusiva de la población gitana en 

los distintos ámbitos, dando especial relevancia a los perfiles en mayores condiciones de 

vulnerabilidad y exclusión social. En la Estrategia se pretende que en los diferentes planes y 

estrategias sectoriales se desarrollen objetivos destinados a cubrir las necesidades de los 

segmentos de población más vulnerables, entre los que se encuentra la población gitana. 
 

El tratamiento de los objetivos sectoriales, así como los de igualdad, de inclusión y de 

participación se realizará teniendo en cuenta las recomendaciones del nuevo Marco Europeo 

y el nuevo marco financiero de los Fondos Europeos (FE) para el período 2021-2027, 

fomentando el uso de estos a nivel nacional y regional. Los Fondos Europeos son una 

oportunidad para ampliar la financiación disponible para realizar actuaciones integrales de 

impacto a través del objetivo específico para la población gitana, así como para diversificar 

las fuentes de financiación mediante estrategias multi-fondos. 

 

En línea con lo anterior, en esta Estrategia Nacional se buscará maximizar las fuentes de 

financiación disponibles para lograr un impacto tangible y transformador en los múltiples 

ámbitos de actuación. Esto se conseguirá haciendo un uso eficiente del presupuesto propio 

de la Administración General del Estado, de las Comunidades Autónomas, de los Fondos 

Europeos y otros recursos destinados a la igualdad, la inclusión y la participación de la 

población gitana, como el Plan de Desarrollo Gitano. 
 

Por otro lado, se potenciarán las políticas generales o mainstream, garantizando la inclusión 

efectiva de la población gitana respecto a la población general. De igual modo, se fomentarán 

las políticas target de manera complementaria y en equilibrio con las políticas generales, 

siguiendo el principio de “medidas explícitas, pero no exclusivas” para la población gitana. 

 

Para alcanzar los objetivos específicos planteados, esta Estrategia promoverá la 

implementación de programas y/o proyectos plurianuales dirigidos a mejorar los distintos 

indicadores en el eje de inclusión, de igualdad y de participación. Con ello, se espera lograr 

una mayor incidencia a largo plazo, llegar a un volumen más amplio de población y garantizar 

la continuidad de acciones destinadas a mejorar las condiciones de vida de la población 

gitana. 
 

La coordinación con comunidades autónomas es indispensable para reducir las 

desigualdades y las circunstancias de discriminación que enfrenta la población gitana. Por 

ello, desde la Administración General del Estado se fomentará el trabajo conjunto con las 

distintas comunidades autónomas a través de mecanismos de coordinación 

interadministrativa y grupos de trabajo para el seguimiento de los objetivos. De igual forma, 

se recomiendan actuaciones a impulsar desde las comunidades autónomas y las entidades 

locales, de manera que los planes y programas implementados en estos dos niveles estén 

alineados al enfoque de esta Estrategia Nacional y a las pautas de acción establecidas por el 

nuevo Marco Europeo. 


10  

En el próximo periodo de la Estrategia se buscará sistematizar el conocimiento sobre la 

situación real de la población gitana para trazar líneas de base que sirvan de referencia para 

el diseño de políticas y medidas en cada una de las líneas estratégicas, así como para 

robustecer los sistemas de seguimiento y evaluación de la Estrategia Nacional. Para ello, se 

impulsará el desarrollo de estudios temáticos y sociodemográficos con enfoque longitudinal 

para recoger datos fiables que permitan establecer líneas de base en los indicadores que 

carecen de datos y actualizar los ya existentes. En ese sentido, se han identificado los 

indicadores de los que no se dispone información y se reafirma el compromiso de la 

Administración General del Estado para obtenerlos durante el período de vigencia de la 

Estrategia Nacional. Por otro lado, también se promoverá la difusión de buenas prácticas y 

medidas implementadas con éxito para replicar a nivel estatal, autonómico o local. 
 

Finalmente, en el desarrollo de la Estrategia se impulsará la participación de la población 

gitana, reforzando los mecanismos de participación de las entidades de la sociedad civil 

gitana en diversos espacios institucionales a nivel nacional y europeo, dinamizando y 

aumentando la frecuencia de reuniones de los distintos grupos de trabajo del Consejo Estatal 

para el Pueblo Gitano, así como habilitando espacios formales de diálogo y reflexión entre 

las entidades gitanas, representantes de las comunidades autónomas y representantes de la 

Administración General del Estado. 
 

Combinación de políticas públicas de enfoque mainstream y target para la inclusión social 

de la población gitana 
 

El moderado avance alcanzado en la implementación de la Estrategia anterior en los ámbitos 

de educación, empleo, vivienda y salud refleja que las políticas de enfoque transversal y 

generalista no han sido plenamente inclusivas y, por tanto, es necesario continuar trabajando 

para compensar las situaciones de desventaja de la población gitana e introducir acciones 

positivas o medidas especiales que garanticen que la misma disfrute de los servicios públicos 

y del ejercicio de sus derechos civiles, políticos, económicos, sociales y culturales con equidad 

y en igualdad de oportunidades. 

 

Dado lo anterior, en la presente Estrategia se ha propuesto una combinación de políticas 

mainstream (o universales) y target (o específicas), tal y como se recomienda en el nuevo 

marco estratégico europeo9. De esta forma, se implementarán políticas mainstream que 

incorporen acciones equitativas para con aquellos grupos vulnerables (entre los que se 

encuentra la población gitana) que se encuentren en desventaja para el acceso y disfrute de 

los servicios públicos con respecto al resto de población, combinadas cuando se considere 

necesario con acciones específicamente dirigidas a estos grupos, bajo el principio de medidas 

“explícitas, pero no exclusivas”. Es decir, medidas que también puedan dirigirse a otra 

población en situaciones de vulnerabilidad. 

 

Ampliación del alcance de la Estrategia 
 

La anterior Estrategia Nacional cubría especialmente los ámbitos que se consideraban 

prioritarios para alcanzar mayores niveles de inclusión social y bienestar humano, incidiendo 

 
9 Comunicación de la Comisión Europea sobre el marco estratégico para la igualdad, la inclusión y la 
participación de la población gitana (2020). 

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52020DC0620
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52020DC0620


11  

de manera prioritaria en los ámbitos de Educación, Empleo, Vivienda y Salud. En ese sentido, 

la intervención buscaba garantizar que las políticas sectoriales llegaran a la población gitana 

y compensaran las desventajas en el plano socioeconómico. 
 

Si bien el cierre de las brechas en los ámbitos mencionados sigue siendo una prioridad, se 

entiende que la igualdad, la inclusión social y la participación de los grupos en situaciones de 

vulnerabilidad requieren de esfuerzos adicionales. En la actual Estrategia se apostará por 

políticas inclusivas y por tener como objetivo erradicar el antigitanismo estructural o las 

barreras estructurales que obstaculizan el libre desarrollo de capacidades y potencialidades 

de la población gitana para la movilidad social, la igualdad de oportunidades, la equidad y la 

participación en todas las dimensiones de la vida pública, como es el antigitanismo, la 

intolerancia y la discriminación por motivos étnicos (y de otra índole en casos de 

interseccionalidad) y la infrarrepresentación de la población gitana en las distintas esferas 

públicas. 
 

En suma, la igualdad y la lucha contra la discriminación y el antigitanismo y contra la violencia 

de género son dos líneas estratégicas que serán prioritarias y transversales a lo largo de la 

Estrategia. Las particularidades de estos obstáculos serán atendidas de manera diferenciada 

en todos los ámbitos de intervención, entendiendo que en muchas ocasiones se presentará 

la intersección de ambos factores de discriminación en algunos segmentos de la población 

gitana. 
 

La introducción de la transversalidad de los ejes de discriminación y antigitanismo y de 

igualdad y violencia de género se articula para cada uno de los ámbitos de intervención en 

dos sentidos: primero, en la definición de los objetivos e indicadores planteados que de forma 

más o menos explícita reflejan ambos fenómenos y, segundo, en el Plan Operativo (2021- 

2026) donde se incluyen acciones específicas. 

 

La igualdad: antigitanismo 
 

La Recomendación de Política General nº 13 de la Comisión Europea contra el Racismo y la 

Intolerancia del Consejo de Europa (Conocida por sus siglas en inglés como ECRI) sobre la 

lucha contra el antigitanismo y las discriminaciones contra los romaníes/gitanos, señala que 

el antigitanismo es una forma estructural de racismo, una ideología basada en la superioridad 

racial, una forma de deshumanización y de racismo institucional alimentado por una 

discriminación histórica que se manifiesta, entre otras cosas, por la violencia, el discurso del 

miedo, la explotación y la discriminación en su forma más flagrante. 
 

La discriminación, la intolerancia y el antigitanismo son fenómenos que se manifiestan en 

diversas dimensiones de la vida política, social, económica y cultural y constituyen factores 

que obstaculizan el alcance de la equidad y de la igualdad real y efectiva. Por esta razón, en 

esta Estrategia los ejes de igualdad y participación no solo serán objetivos a perseguir, sino 

que también forman parte del enfoque que guiará las actuaciones en cada ámbito de 

intervención. 
 

El antigitanismo estructural está tan arraigado en la historia de nuestra sociedad, entrelazado 

con sus raíces y su cultura que para combatirlo se debe en primer lugar, como señala el Plan 


12  

de Acción de la Unión Europea antirracista 2020-202510, reconocerlo y evaluar la profundidad 

de su impacto y, una vez evaluado, se debe abordar a través de políticas proactivas. 
 

Una de las políticas proactivas, como señala también el mencionado plan antirracista de la 

UE y que forma parte de nuestro ordenamiento jurídico, son las medidas de acción positiva 

o las medidas especiales que pueden desempeñar un papel importante para subsanar la falta 

de igualdad sustancial en las sociedades: la igualdad formal por sí sola no puede dar respuesta 

a las necesidades específicas de determinados grupos de personas. Se deben adoptar 

medidas para compensar las desventajas a las que están expuestas las personas gitanas del 

pueblo gitano. 
 

A su vez, y con el objetivo de saber qué medidas de acción positiva o especiales deben y 

pueden adoptarse, es necesario cumplir el compromiso de la Declaración y el Programa de 

Acción de Durban y seguir las observaciones de diversos organismos internacionales, así 

como el Plan Antirracista de la Unión Europea, que señala que “Disponer de datos precisos y 

comparables es esencial para que los responsables políticos y los ciudadanos puedan evaluar 

la magnitud y la naturaleza de la discriminación sufrida y para diseñar, adaptar, supervisar y 

evaluar las políticas”. 
 

Para ello se considera necesario, toda vez que España ha iniciado el debate sobre la 

recolección estructurada de datos étnicos en las estadísticas, estudios y encuestas, encontrar 

la fórmula ideal para recoger este tipo de datos de una manera estructurada y eficaz. España 

ya recoge este tipo de datos en algunas encuestas y estudios, pero debe seguirse 

debatiendo, consensuando y concretando el deber de los poderes públicos de recoger y 

sistematizar datos con vistas al diagnóstico de la realidad y al diseño de las políticas más 

adecuadas en materia de lucha contra el racismo estructural, para una acción eficaz basada 

de acuerdo con nuestros compromisos internacionales en el auto reconocimiento, la 

voluntariedad, el anonimato y la protección de los datos. 
 

Perspectiva de género 
 

La igualdad de género y la violencia contra las mujeres constituyen una línea política 

fundamental en la nueva Estrategia. Entendiendo que no es suficiente su consideración 

transversal en las distintas líneas estratégicas, se han definido objetivos específicos dirigidos 

a: mejorar la situación y las condiciones de las mujeres gitanas, reducir la violencia sufrida por 

estas y desarrollar acciones específicas que contribuyan a reducir las brechas existentes con 

los hombres gitanos y con las mujeres pertenecientes a la población general en el acceso y 

disfrute de los servicios y políticas públicas. 
 

En términos operativos y en coherencia con la orientación de la Estrategia que combina 

enfoque de acciones mainstream y target, este eje de Igualdad se caracteriza por incluir 

acciones más específicas. A su vez, en los otros ejes se incorporan objetivos e indicadores 

 
 

10 Comisión Europea (2020). Comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité 
Económico y Social Europeo y al Comité de las Regiones. Una Unión para la Igualdad: Plan de Acción 
de la UE Antirracismo para 2020-2025. Obtenido de: 
https://ec.europa.eu/info/sites/default/files/a_union_of_equality_eu_action_plan_against_racism_20 
20_-2025_es.pdf 

https://ec.europa.eu/info/sites/default/files/a_union_of_equality_eu_action_plan_against_racism_2020_-2025_es.pdf
https://ec.europa.eu/info/sites/default/files/a_union_of_equality_eu_action_plan_against_racism_2020_-2025_es.pdf


13  

Ejes 

Líneas estratégicas 

Objetivos 

sensibles desde el punto de vista de género (por ejemplo, desagregados por sexo) con sus 

correspondientes metas en la medida en que la disponibilidad de información lo permita. 
 

La participación 
 

La participación de la población gitana y de las entidades gitanas en la vida pública de la 

sociedad española se configura como una nueva línea estratégica que debe ser igualmente 

impulsada de forma prioritaria. La inclusión social de la población gitana no pasa únicamente 

por mejorar sus condiciones de vida, sino que las personas gitanas se encuentren 

representadas y presentes de manera adecuada en la vida social, económica, cultural y 

política del país en las mismas condiciones que la población general. 
 

En definitiva, impulsar las políticas públicas dirigidas a la igualdad de oportunidades y a la 

participación de la población gitana puede contribuir a la reducción del antigitanismo 

estructural y a que las políticas mainstreaming sean más inclusivas, contribuyendo a una 

mejora en la inclusión social tanto en términos objetivos (ejercicio de derechos y disfrute de 

servicios públicos) como subjetivos (no percibir ni sufrir discriminación y un mayor 

sentimiento de pertenencia a la sociedad general). 

 

Gobernanza multinivel 
 

La Estrategia Nacional para la Igualdad, Inclusión y Participación del Pueblo Gitano 2021-2030 

se articula sobre la base de una gobernanza ya establecida anteriormente con un enfoque 

multinivel. 
 

Siendo conscientes de las competencias que en esta materia ostenta la Administración 

General del Estado y su papel como agente que define un marco común y de armonización 

de las políticas en la materia, se proponen a título indicativo y en cada uno de los objetivos 

unas orientaciones de políticas para las Comunidades Autónomas. Estas orientaciones 

aspiran a guiar la acción a nivel autonómico, de manera que este descienda al nivel local para 

lograr mayores impactos. 

 

La articulación del sistema de gobernanza otorga un protagonismo no solo a los 

departamentos ministeriales con competencias, sino también a las Comunidades Autónomas 

en los procesos de seguimiento y evaluación. 
 

2.2. Planteamiento estratégico: Dimensiones, líneas estratégicas y 

objetivos 
 

La Estrategia se estructura en tres niveles: dimensiones, líneas estratégicas y objetivos. 

Asimismo, en cada uno de los objetivos se incluyen unas orientaciones de actuación y 

medidas emblemáticas a implementar en el próximo periodo, las cuales se concretarán de 

 


14 
 

 
⯈Inclusión social 

⯈Igualdad de 
oportunidades y 

no discriminación 

 

⯈Participación y 
empoderamiento 

Educación 

Empleo 

Vivienda y servicios 
esenciales 
Salud 

Pobreza y exclusión social y 
brecha digital 

Inclusión social 

Antigitanismo y no 
discriminación 

Igualdad entre mujeres y 
hombres y contra la 
violencia hacia las mujeres 

Fomento y reconocimiento 
de la cultura gitana 

 

⯈Igualdad de 
oportunidades y no 
discriminación 

manera específica en los dos planes operativos que guiarán la ejecución de la Estrategia 

Nacional en los siguientes períodos: 2021-2026 y 2027-2030. 
 

Ejes: 
 

Se corresponden con las orientaciones del nuevo Marco Europeo. Son los pilares clave de la 

presente Estrategia. 
 

 

Líneas estratégicas: 
 

Son las líneas equivalentes a los objetivos del Marco Europeo11. Estas se corresponden con 

los ejes de actuación dentro de cada dimensión, en las que se incorporan los objetivos 

específicos de la actual Estrategia Nacional. Se han establecido nueve líneas estratégicas, 

para las cuales se ha realizado un diagnóstico específico con base en los estudios disponibles 

y los resultados de la Evaluación Final de la Estrategia pasada: 

 

 
Objetivos: 

 

Los objetivos son metas específicas y cuantificables que representan los cambios tangibles 

que se esperan lograr con la Estrategia y que deben contribuir a mejorar la situación y las 

 
 
 
 

11 El nuevo marco europeo para la inclusión, la igualdad y la participación de la población gitana define 
siete objetivos a alcanzar para el 2030. Estos son: 1) Luchar y prevenir la discriminación y el 
antigitanismo; 2) Reducir la pobreza y la exclusión y cerrar la brecha socioeconómica en tre la población 
gitana y la población general; 3) Promover la participación a través del empoderamiento, la 
cooperación y la generación de vínculos de confianza; 4) aumentar el acceso efectivo e incluso a la 
educación universal; 5) Aumentar el acceso efectivo a empleos sostenibles y de calidad; 5) Mejorar la 
salud de la población gitana y aumentar el acceso efectiva a los servicios sociales y de salud; 7) 
Aumentar el acceso efectiva a viviendas adecuadas y a servicios esenciales libres de segregación 
residencial. 

Participación de la 
población gitana y del 
movimiento asociativo 
gitano 

 Participación 


15 
 

condiciones de vida de la población gitana en sus correspondientes líneas estratégicas y 

dimensiones. Son los equivalentes a las metas del marco europeo. 
 

De acuerdo con la evaluación de la anterior Estrategia, el diagnóstico definido en cada uno 

de los ámbitos y las recomendaciones de la Unión Europea, en esta Estrategia se han 

planteado 27 objetivos, que se distribuyen en las nueve líneas estratégicas definidas 

previamente. 
 

Orientaciones de actuación: 
 

Las orientaciones de actuación se refieren a las pautas que guiarán las medidas e iniciativas a 

implementar por parte de la Administración General del Estados, las Comunidades 

Autónomas y las entidades locales durante el periodo de implementación. Cada línea 

estratégica tendrá una serie de directrices y recomendaciones a implementar en los planes y 

programas nacionales, regionales y locales, de manera que exista suficiente coherencia y 

conexión entre los distintos niveles administrativos para el logro de los objetivos planteados 

en la presente Estrategia Nacional. 

 

Esquema del planteamiento estratégico para el periodo 2021-2030: 
 

EJE DE INCLUSIÓN SOCIAL 

LÍNEA 
ESTRATÉGICA 

OBJETIVOS 

 
 
 
 
 
 

Educación 

1. Incrementar la escolarización y participación de la población gitana en 
toda la Educación Infantil (<6 años), especialmente en el primer ciclo de 
0 a 3 años. 

2. Reducir la segregación escolar en las distintas etapas educativas y en 
cualquiera de sus formas. 

3. Erradicar el analfabetismo y aumentar la capacitación y formación de las 
personas gitanas adultas 

4. Reducir la discriminación contra la población gitana en el ámbito 
educativo 

5. Aumentar el éxito académico del alumnado gitano de ambos sexos en las 
etapas educativas obligatorias. 

6. Incrementar el alumnado gitano de ambos sexos en etapas de estudio 
postobligatorias. 

7. Reducir la brecha digital en el alumnado gitano. 

 
 
 
 

Empleo 

8. Incrementar la tasa de empleo de la población gitana. 

9. Reducir la precariedad laboral y la discriminación de la población gitana. 

10. Reducir la tasa de personas gitanas jóvenes que ni trabajan, ni estudian, 
ni se forman (16-30 años). 

11. Incrementar el empoderamiento, la participación y activación de la mujer 
gitana en el mercado laboral. 

12. Revalorizar y cualificar la población gitana que se dedica al comercio 
ambulante 

Vivienda y 
servicios 
esenciales 

13. Erradicar el chabolismo y la infravivienda. 
14. Reducir la segregación y la concentración residencial de la población 

gitana. 


16 
 

EJE DE INCLUSIÓN SOCIAL 

LÍNEA 
ESTRATÉGICA 

OBJETIVOS 

 15. Garantizar el acceso a servicios esenciales a la población gitana y mejorar 
el equipamiento básico y calidad de las viviendas 

16. Reducir la discriminación en el acceso a la vivienda. 

 

Salud 

17. Mejorar el estado de salud y reducir las desigualdades sociales en salud 
en la población gitana, a lo largo de todo el ciclo vital, con especial 
hincapié en población infantil gitana y población mayor gitana. 

18. Reducir la discriminación en el ámbito sanitario en la población gitana. 

 
 

Pobreza y 
exclusión social y 
brecha digital 

19. Reducir la incidencia de la pobreza y la exclusión social en la población 
gitana. 

20. Reducir la incidencia de la pobreza infantil entre la población gitana y 
romper el ciclo intergeneracional de la pobreza. 

21. Mejorar el acceso a las prestaciones económicas y sociales 

22. Reducir la brecha digital en población gitana. 

 

EJE DE IGUALDAD DE OPORTUNIDADES Y NO DISCRIMINACIÓN 

LÍNEA 
ESTRATÉGICA 

OBJETIVOS 

 

 
Antigitanismo y no 
discriminación 

23.  Reducir la discriminación contra la población gitana y el antigitanismo, 
incluyendo la estigmatización, la discriminación interseccional y múltiple, 
los delitos de odio y el discurso de odio antigitano. 

24. Aumentar la capacitación de las víctimas de discriminación y 
antigitanismo en el ejercicio de sus derechos, garantizando su asistencia, 
orientación y acompañamiento especializado. 

Igualdad de 
género y 
empoderamiento 
de las mujeres 
gitanas 

25. Mejorar las condiciones de vida de las mujeres gitanas y reducir las 
brechas entre hombres y mujeres gitanas, en particular en el acceso a 
recursos y luchar contra estereotipos. 

Fomento y 
reconocimiento de 
la cultura gitana 

26. Promover el conocimiento y la difusión de la historia y la cultura gitana 
para favorecer el reconocimiento y la reconciliación. 

 

 

EJE DE PARTICIPACIÓN Y EMPODERAMIENTO 

LÍNEA 
ESTRATÉGICA 

OBJETIVOS 

 
 
 

Participación de la 
población gitana y 

del movimiento 
asociativo gitano 

27. Incrementar la presencia del movimiento asociativo gitano en el ciclo de 
las políticas públicas. 

28. Fomentar el establecimiento de mecanismos de coordinación de las 
organizaciones de la sociedad civil para facilitar su participación en los 
procesos de las políticas públicas y la participación ciudadana, 
garantizando la representación de estas organizaciones en toda su 
diversidad. 

29. Incrementar y fortalecer las entidades del movimiento asociativo gitano 
de mujeres y jóvenes para garantizar su participación. 


17 
 

2.3. Eje de Inclusión social 
 

Los datos e información disponibles reflejan que durante el período 2012-2020 se han logrado 

algunos avances en objetivos concretos. Sin embargo, no se ha alcanzado un cambio 

transformador en la situación de la población gitana en España. Por tanto, sigue siendo 

fundamental trabajar en los principales ejes sectoriales de la anterior Estrategia, de forma 

que se reduzcan las brechas en educación, empleo, vivienda, salud y pobreza y exclusión 

social de la población gitana con respecto al resto de la población. A ello se suma el impacto 

de la crisis provocada por la COVID-19 en una población más expuesta a las consecuencias 

negativas de la misma, así como la brecha digital, que entre la población gitana se ha 

comprobado que es mayor que en otros grupos y es un factor cada vez más importante de 

exclusión social. 
 

Aparte de las actuaciones en los ámbitos de actuación concretos definidos anteriormente y 

de acuerdo con el nuevo contexto definido por el marco europeo, se establecen en esta 

estrategia 3 líneas de actuación transversales: 
 

⯈ La igualdad de oportunidades, la igualdad de género, la lucha contra el antigitanismo 

estructural y no discriminación 

⯈ La participación y empoderamiento; elementos que revierten en la mejora de la 

inclusión social de la población gitana. 

⯈ Incorporar la línea estratégica de Pobreza y exclusión social, de forma que se 

establezcan objetivos específicos para mejorar las condiciones de vida de la 

población gitana en una situación de mayor vulnerabilidad. 
 

 Educación  
 

Diagnóstico 
 

Durante la Estrategia pasada se han logrado algunos avances en el ámbito de Educación, 

aunque siguen observándose importantes desafíos a abordar para garantizar el acceso y 

disfrute de la educación en igualdad de condiciones por parte de la población gitana. 
 

En los últimos años se lograron las metas establecidas en relación con el acceso de niñas y 

niños gitanos a la Educación Infantil y el incremento de la escolarización en Educación 

Primaria y Secundaria (en el caso de los hombres), así como una reducción de las tasas de 

personas jóvenes gitanas que no estudian ni trabajan en más de 27 puntos porcentuales con 

respecto a comienzos de la década. 
 

Asimismo, se han logrado avances notables en que las niñas y niños gitanos cursen los 

niveles educativos correspondientes a su edad en el tramo de 7 a 14 años12 y en la 

escolarización de las niñas gitanas en Educación Secundaria. 
 
 
 
 

12 European Union Agency for Fundamental Rights, FRA (2017). Segunda encuesta de la Unión Europea 
sobre las minorías y la discriminación. La población romaní: resultados principales. 


18 
 

Pese a ello, sigue habiendo importantes brechas educativas13 entre la población gitana y la 

población general que es necesario cerrar en la próxima década: 
 

 El 13,8% de las mujeres y el 5,6% de los varones adultos gitanos son analfabetos. 

 El 41,2% de mujeres gitanas y el 31,4% de hombres gitanos no cuentan con estudios. 

 Un 14,6% de la población gitana ha completado la Educación Primaria. 

 La población gitana con estudios secundarios o terciarios completados es de un 17,4%, 

pero principalmente ha incrementado quienes tienen estudios secundarios 

(Educación Secundaria Obligatoria, Bachillerato o un grado medio). 

 

Los datos evidencian una lenta pero progresiva mejora en el nivel educativo alcanzado por la 

población gitana en la última década y media; no obstante, los impactos de la pandemia en 

materia de educación y las consecuencias de una creciente brecha digital en un mundo cada 

vez más digitalizado han ralentizado el logro de estos objetivos en el último año. Por ello, se 

considera aún más necesario continuar trabajando en la mejora de los niveles educativos 

para reducir al mínimo la población analfabeta y sin estudios, mejorar las tasas de éxito 

académico en Educación Secundaria, promover el acceso de cada vez más personas gitanas 

a la Educación Terciaria y promover el acceso a las tecnologías y a la educación digital. 
 

En cuanto a la evolución del nivel educativo, aún se observa una clara brecha de género: la 

proporción de mujeres gitanas sin estudios es 10 puntos porcentuales mayor que la de 

hombres (41,2% de las mujeres gitanas frente al 31,4% de los hombres). En consecuencia, hay 

un menor porcentaje de mujeres gitanas con estudios primarios y estudios secundarios o 

superiores. Es fundamental abordar las necesidades específicas de las mujeres gitanas y 

garantizar que las niñas y jóvenes gitanas no abandonen los estudios de manera prematura. 

 

Por último, y retomando un tema mencionado anteriormente, la brecha digital se ha 

identificado como un gran obstáculo para garantizar el acceso a la educación durante la 

crisis sanitaria. Por ejemplo, el 26% de hogares de la población gitana no cuenta con 

equipamiento informático y el 23% enfrenta dificultades de acceso a la información14. Más 

aún, el paso del aprendizaje a distancia ha afectado de manera desproporcionada a los niñas 

y niñas más pequeños/as, los que tienen necesidades especiales y los que viven en situación 

de pobreza o en comunidades marginadas15. 
 

Una de las principales dificultades para continuar con los estudios de manera virtual o 

semipresencial es la ausencia de equipamiento informático y las dificultades en materia de 

competencias digitales, lo cual incide directamente en derechos básicos como el acceso a la 

educación de calidad y tiene consecuencias negativas en la continuidad de los estudios, el 

éxito académico y el desarrollo de habilidades. 
 
 

 

13 Fundación Secretariado Gitano (2019). Estudio comparado sobre la situación de la población gitana 
en España con relación al empleo y la pobreza. 
14 Arza, J, et al (2020). Encuesta de impacto del COVID-19 en Población Gitana. Disponible en: 
https://www.mscbs.gob.es/profesionales/saludPublica/prevPromocion/promocion/desigualdadSalud/ 
docs/COVID-19_Impacto_PoblacionGitana.pdf 
15 Comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité Económico y Social 
Europeo y al Comité de las Regiones: Estrategia de la UE sobre los Derechos del Niño. 

https://www.mscbs.gob.es/profesionales/saludPublica/prevPromocion/promocion/desigualdadSalud/docs/COVID-19_Impacto_PoblacionGitana.pdf
https://www.mscbs.gob.es/profesionales/saludPublica/prevPromocion/promocion/desigualdadSalud/docs/COVID-19_Impacto_PoblacionGitana.pdf


19 
 

La formación online está cada vez más presente en la sociedad y desde el ámbito educativo 

es necesario tener en cuenta las dificultades de acceso a dispositivos digitales y a una 

conexión de red estable de la población gitana en situaciones de mayor vulnerabilidad para 

garantizar que tengan acceso a los servicios educativos en igualdad de condiciones. 


20  

 

 

Objetivos en Educación 
 

 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 
Meta 

intermedia 

 

Meta final 

1. Incrementar la escolarización y participación de la 
población gitana en toda la Educación Infantil (<6 
años), especialmente en el primer ciclo de 0 a 3 años 

Tasa de escolarización de niños y 
niñas gitanos/as entre los cuatro años 
y la edad de inicio de la escolarización 
obligatoria 

98% niños (FRA, 2017) 

93% niñas (FRA, 2017) 

98% 

95% 

 
98% 

Tasa de escolarización de niños y 
niñas gitanos/as en Educación Infantil 
de 0 a 3 años 

 
 

Por determinar 

Incrementar el 
5% de la cifra 

que se obtenga 

Incrementar el 15% de la 

cifra que se obtenga 

2. Reducir la segregación escolar en las distintas 
etapas educativas y en cualquiera de sus forma 

Segregación escolar – concentración 
de niños y niñas gitanos/as16 

 
 

28% (FRA, 2017) 

 
 

21% 

 

<15% 

3. Erradicar el analfabetismo y aumentar la 
capacitación y formación de las personas gitanas 
adultas 

Personas gitanas adultas analfabetas  
13,8% Mujeres 

5,6% Hombres 

 
11% Mujeres 

5% Hombres 

 

8% Mujeres 
 

4% Hombres 

4. Reducir la discriminación en las distintas etapas 
educativas y en cualquiera de sus formas. 

Población  gitana  que  se  siente 
discriminada en el ámbito educativo17 

 
 

26% (CEDRE, 2020) 

 
 

15% 

 

 
5% 

 
16 Mide la segregación escolar y concentración de la población gitana de 6 a 15 años escolarizados. 
17 Niños, niñas, jóvenes y/o adultos/as gitanos/as que se han sentido discriminadas en el ámbito educativo. 


21  

 

 
 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 
Meta 

intermedia 

 

Meta final 

45. Aumentar el éxito académico del alumnado 
gitano de ambos sexos en las distintas etapas 
obligatorias 

Tasa de abandono escolar temprano18 70% (FRA, 2017) 

69% en mujeres (FRA, 
2017) 

72% en hombres 
(FRA, 2017) 

 
 
 

50% 

 
 
 

40% 

Tasa neta de matriculación (6 a 14 
años)19 

 
89% (FRA, 2017) 

 
92% 

 
95% 

 
Tasa de fracaso escolar temprano 

 

64,4% (;). 

64,0% hombres 

64,7% mujeres (FSG El 
alumnado gitano en 
secundaria. Un 
estudio comparado 
2013) 

 
 

50% 

50% 

 
 

40% 

40% 

 
 
 

 
18 Jóvenes de entre 18 y 24 años que no han completado la segunda etapa de Educación Secundaria, es decir, el Bachillerato o un ciclo formativo de grado medio o 
básico, y que no han continuado su formación. El dato que aparece de partida está basado en el estudio estimativo de FSG de 2013 para el alumnado gitano. 
19 Este indicador (de referencia de la FRA) es equivalente a la “tasa de idoneidad”. Mide la proporción de niños/as con la edad respectiva que cursan un nivel educativo 
correspondiente a su edad en relación con el número total de niños de esa edad. Debido a que no existen estudios que midan la tasa de éxito académico de niños/as 
gitanos/as en Educación Primaria en España, se ha optado por medir la tasa neta de matriculación debido a que es el dato más actualizado y operativo que existe en la 
actualidad. 


22  

 

 
 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 
Meta 

intermedia 

 

Meta final 

6. Incrementar el alumnado gitano de ambos sexos 
en etapas de estudio postobligatorias 

Estudios medios postobligatorios 
alcanzados en hombres y mujeres 
gitanas/os 

15,5% en mujeres 
gitanas (FSG, 2019)20 

19,4% en hombres 
gitanos (FSG, 2019) 

19% en mujeres 
gitanas 

22% en hombres 
gitanos 

28% 

Estudios superiores alcanzados en 
hombres y mujeres gitanas/os 

2,8% mujeres gitanas 
(FSG, 2019) 

4,6% hombres gitanos 
(FSG, 2019) 

4,0% mujeres 
gitanas 

5,5% hombres 
gitanos 

≥7% 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
20 Población gitana con estudios de ESO, bachillerato o grado medio de Formación Profesional completo. 


23  

Orientaciones de actuación desde la Administración General del Estado en Educación 
 

Partiendo de las condiciones de desigualdad socioeconómica y educativa que afectan a la 

población en situación de vulnerabilidad, entre la que se encuentra la población gitana, las 

actuaciones de la Administración General del Estado se orientarán hacia el establecimiento 

de programas de apoyo económico, destinando los recursos necesarios para la 

escolarización, el acceso y permanencia en los estudios obligatorios y postobligatorios de 

las personas de la población gitana y otros grupos en situación de vulnerabilidad, así como 

de la prevención y la eliminación de la segregación escolar. 
 

La formación del profesorado en atención escolar y del profesorado de origen gitano es 

otra de las actuaciones que será promovida en esta Estrategia Nacional, buscando generar 

vínculos de confianza entre el profesorado y el alumnado gitano y una mejora en la gestión 

de la diversidad y promoción de la cultura gitana, de manera que incidan positivamente en el 

éxito académico y la continuidad de los estudios obligatorios y postobligatorios. 
 

Todas las orientaciones de actuación y las iniciativas en materia de Educación serán diseñadas 

e implementadas con perspectiva de género, entendiendo que las niñas, jóvenes y mujeres 

adultas gitanas enfrentan desafíos estructurales que aumentan la brecha de desigualdad en 

educación con respecto a los hombres gitanos y de aquellos de la población general. En ese 

sentido, se desarrollarán acciones positivas con enfoque de género de manera 

interseccional dirigidas a cerrar la brecha educativa entre alumnos y alumnas gitanas, 

acercando con ello al alumnado gitano a los niveles del alumnado perteneciente a la 

población general. 
 

En complemento a lo anterior, en la futura Estrategia Nacional sobre Discapacidad, se prevén 

medidas destinadas a la inclusión social de las personas en condición de discapacidad desde 

un enfoque interseccional, por lo cual se espera el desarrollo de medidas de escolarización 

temprana, atención temprana e inclusión y medidas para promover el éxito escolar de 

niños, niñas y adolescentes gitanos con discapacidad y otros grupos en condición de 

vulnerabilidad. 

 

Se ha identificado la necesidad de compartir experiencias sobre prácticas inspiradoras y 

casos exitosos a replicar en materia de éxito académico, acceso a estudios postobligatorios 

y educación inclusiva, usando a referentes de la población gitana. 
 

Por otro lado, el estudio más reciente del Consejo para la Erradicación de la Discriminación 

por Origen Racial o Étnico (2020) revela que el 20% los/las alumnos/as gitanas/os reciben 

burlas, insultos y acoso por parte del resto del alumnado. Esta es una de las situaciones más 

preocupantes y de mayor incidencia, por lo cual la Administración General del Estado dirigirá 

sus esfuerzos a la lucha contra la discriminación y el acoso de la población gitana en el 

ámbito de Educación. 

 

La convivencia intercultural y la lucha contra la discriminación y el antigitanismo requieren de 

un ejercicio de intercambio y transferencia de conocimientos sobre la historia y la cultura del 

pueblo gitano. Por ello, se adoptará la Recomendación del Consejo Europeo sobre la 

inclusión de la historia del l Pueblo Gitano y/o las poblaciones itinerantes en los planes de 

estudios y los materiales de enseñanza. Para ello, se impulsarán iniciativas que transmitan 


24  

una enseñanza equilibrada y contextualizada sobre la historia y cultura gitana, reflejando su 

presencia nacional y su legado histórico en España al alumnado gitano y de la población 

general. Esta actuación es una herramienta para luchar contra la discriminación y el 

antigitanismo, así como para promover entornos educativos interculturales que mejoren el 

conocimiento y la percepción que tiene la población general sobre el pueblo gitano. 

 

Las necesidades digitales de la población gitana en materia educativa serán canalizadas a 

través de programas como Educa Digital, garantizando que el pueblo gitano participe y se 

beneficie de las acciones e iniciativas planteadas para que ningún alumno/a gitano/a se quede 

atrás. Adicionalmente, los esfuerzos para mitigar la brecha digital en la población gitana se 

apoyarán en el Programa de Competencias Digitales para la Infancia de la Dirección General 

de Derechos de la Infancia y la Adolescencia, el cual busca cerrar la brecha digital dotando de 

competencias digitales básicas a niñas y niños de entre 10 y 13 años en situación de 

vulnerabilidad, en horarios y períodos no lectivos e iniciar enseñanza de competencias 

digitales avanzadas a adolescentes entre 14 y 17 años para su inserción en la ciudadanía 

digital. 
 

Finalmente, los objetivos en materia de acceso a los recursos digitales y adquisición de 

competencias en ese sentido se trabajarán en paralelo a través de la futura Estrategia 

Nacional sobre Derechos de la Infancia y Adolescencia (2021-2030), en la que se prevé el 

objetivo de complementar las políticas educativas para garantizar las competencias 

digitales básicas y la igualdad en el acceso a las tecnologías de la información y las 

comunicaciones en la educación. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la inclusión, la igualdad y la participación de la población gitana en sus respectivos 

territorios. Con estas medidas, se espera aumentar el nivel de coherencia y conexión entre la 

Estrategia Nacional y los distintos planes y programas regionales existentes. 

 

 Acompañamiento y orientación a las familias en el proceso de escolarización y asistencia 

del alumnado gitano. 

 Apoyo económico a familias en riesgo de vulnerabilidad para la escolarización en las 

escuelas infantiles. 

 Creación de plataformas para el intercambio de experiencias exitosas en la etapa de 

educación infantil. 

 Creación e impulso de protocolos y medidas específicas dirigidas a prevenir y a tener 

como objetivo la eliminación de la segregación y la concentración escolar en los centros 

educativos. 

 Revisión y ampliación de la red de adscripciones de los centros educativos, con especial 

atención a los centros que se encuentran en las zonas de riesgo y/o exclusión social. 

 Eliminación de medidas de agrupación del alumnado según nivel curricular, itinerario o 

cualquier otro aspecto que pueda suponer segregación escolar. 


25  

 Fomento de la realización de estudios destinados a la elaboración de mapas de las 

escuelas segregadas o de alta concentración de alumnado gitano y/o población migrante 

para diseñar políticas públicas destinadas a la erradicación de este fenómeno. 

 Aumento de la oferta formativa en formación profesional en las zonas desfavorecidas 

para facilitar el acceso a los y las jóvenes gitanos/as. 

 Implementación de programas plurianuales de mediación, orientación y apoyo entre las 

familias gitanas y los centros educativos para promover un mayor equilibrio entre centros 

educativos. 

 Promoción de la participación activa del alumnado gitano, asegurando la 

representatividad de la diversidad del alumnado de los centros en programas como el 

PROA+. 

 Despliegue de servicios concertados de garantía pública para el acompañamiento, la 

orientación y el refuerzo educativo para mejorar las cifras en la correlación edad-curso- 

repeticiones. 

 Desarrollo de acciones de información, orientación y acompañamiento a familias gitanas 

con hijos e hijas en Educación Primaria y Secundaria. 

 Desarrollo de acciones de orientación y apoyo escolar al alumnado gitano. 

 Oferta de becas de transporte, comedor, material escolar y/o actividades extraescolares 

en centros de educación públicos para familias en situación de vulnerabilidad, entre las 

que se encuentran las familias gitanas. 

 Inclusión de la historia y la cultura gitana en las distintas etapas educativas, apoyándose 

en el Protocolo Orientativo para la inclusión de la historia y la cultura gitana en el currículo 

escolar y la práctica docente, independientemente de la existencia de alumnado gitano 

en el centro o en el territorio. 

 Promoción de la implementación de Actuaciones Educativas de Éxito (AEE) en los centros 

educativos. 

 Incorporación como prioridad estratégica en el PROA la transición a la Formación 

profesional o a estudios universitarios, especialmente en centros de Educación 

Secundaria con alta concentración de alumnado gitano. 

 Consolidación y puesta en marcha de programas plurianuales para la promoción del éxito 

académico del alumnado gitano en Educación Secundaria y la transición a la formación 

profesional y estudios universitarios. 

 Programas de apoyo económico y becas dirigidas a grupos vulnerables, entre los que se 

encuentran jóvenes gitanos/as, que permitan la continuidad y el éxito en estas etapas de 

estudio. 

 Convenio con empresas para becar a personas pertenecientes a grupos en situaciones de 

vulnerabilidad, entre los que se encuentran las personas jóvenes gitanas. 

 Inclusión del alumnado gitano en programas como “Educa Digital” para garantizar su 

acceso a medios técnicos, conectividad y desarrollo de competencias digitales. 

 Inclusión del alumnado gitano en la Elaboración y puesta en marcha del Plan Nacional de 

Competencias Digitales. 

 Fomentar y difundir programas internacionales de educación no formal entre la 

población gitana. 

 Medidas de desarrollo de competencias profesionales en el ámbito educativo. 


26  

 Empleo  
 

Diagnóstico 
 

Los datos disponibles en relación con el Empleo muestran una situación ambivalente. Por un 

lado, se ha logrado la meta de incremento de la población gitana asalariada con respecto al 

total de población gitana ocupada, representando el 53% de las personas gitanas ocupadas. 

Sin embargo, se han registrado retrocesos tanto en la tasa de empleo como en la tasa de 

paro, que asciende al 52,0%21. 
 

Las brechas entre la población gitana y la población general en el empleo son preocupantes 

y están directamente relacionadas con los problemas de pobreza y exclusión social, a los que 

las personas gitanas más vulnerables hacen frente: 
 

 Solo el 28,9% de las personas gitanas están ocupadas frente al 50,1% de la población 

general22. 

 Las personas gitanas en situación de paro representan el 52,0% frente al 14,4% de la 

población general23. 

 El 63% de las personas jóvenes gitanas entre 16 y 30 años no estudian ni trabajan y se 

estima que el 58% son mujeres24. 

 

A estas desventajas hay que agregar que la coyuntura ocasionada por la COVID-19 trasladó 

una parte importante del mundo laboral a la esfera digital, una situación difícil de afrontar 

para los grupos en situaciones de mayor vulnerabilidad (incluyendo la población gitana), 

entre los cuales existe una brecha digital en términos de acceso, uso y habilidades digitales. 

La ausencia de un ordenador y de internet de calidad y las dificultades en materia de 

competencias digitales impiden, entre otros aspectos, el teletrabajo en aquellos casos en los 

que es posible o la posibilidad de hacer uso de los medios digitales para la gestión de 

prestaciones o la búsqueda activa de empleo. 

 

Además, todos los indicadores de empleo revelan graves brechas en el caso de las mujeres 

gitanas con respecto a los datos de las mujeres no gitanas: 
 

 La tasa de actividad de las mujeres gitanas es del 38,5%, frente a un 76,2% de los 

hombres gitanos y un 53,1% de las mujeres no gitanas25. 

 La tasa de ocupación de las mujeres gitanas es del 16,8% frente a un 44,1% de los 

hombres gitanos y un 44,5% de las mujeres no gitanas26. 

 La tasa de paro de las mujeres gitanas es del 60,4% frente a un 47,4% de los hombres 

gitanos y un 16,2% de las mujeres no gitanas27. 

 
21 Fundación Secretariado Gitano (2019). Estudio comparado sobre la situación de la población gitana 
en España con relación al empleo y la pobreza. 
22 IDEM 
23 IDEM 
24 IDEM 
25 IDEM 
26 IDEM 
27 IDEM 


27  

 El porcentaje de mujeres gitanas que se encuentran en situación de inactividad es 

mayor que los hombres gitanos por diversos motivos, entre ellos las dificultades 

múltiples que enfrentan para acceder al empleo, viéndose obligadas en muchos 

casos a dedicarse al trabajo doméstico, incluso cuando han alcanzado la Educación 

Secundaria o niveles educativos superiores (21,7% de las mujeres gitanas frente al 0,7% 

de los hombres gitanos) 28. 

 De forma similar, las mujeres jóvenes gitanas que no estudian ni trabajan se dedican 

en mucho mayor porcentaje al trabajo doméstico (58,2%) que los hombres gitanos 

(2,2%)29, como consecuencia de las dificultades estructurales que enfrentan las 

mujeres gitanas a nivel educativo y laboral. 
 

Durante la próxima década debe garantizarse la mejora del acceso, mantenimiento y calidad 

del empleo para la población gitana adulta y trabajar prioritariamente en una exitosa 

transición de los estudios al empleo de la juventud gitana. Además, la empleabilidad y acceso 

al trabajo remunerado de las mujeres gitanas debe ser una prioridad. 
 

Por otro lado, la crisis sanitaria ha tenido un grave impacto en las actividades 

tradicionalmente desarrolladas por la población gitana como el comercio ambulante. Las 

medidas para prevenir el contagio de la COVID-19 han afectado la capacidad de desarrollar el 

comercio ambulante en condiciones normales. La pandemia ha puesto de manifiesto la 

necesidad de valorizar y regular el comercio ambulante como un sector económico y social 

que ejercen personas de grupos vulnerables, además de dotar a los profesionales del 

comercio ambulante con las cualificaciones necesarias para mejorar sus condiciones de 

trabajo y mejorar la imagen de este tipo de ocupaciones de cara a la población general. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

28 IDEM 
29 IDEM 


28 
 

 

 

Objetivos en Empleo 
 

 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 

 

Meta intermedia 
 

Meta final 

 
 
 
 

1. Incrementar la tasa de empleo de la 
población gitana 

 

 
Tasa de empleo (16-64 años) 

29,9% (FSG, 2019) 

16,8% en mujeres 
gitanas 

44,1% en hombres 
gitanos 

 
35% 

30% Mujeres 

40% Hombres 

 
40% 

35% Mujeres 

45% Hombres 

 
Tasa de paro en hombres y mujeres 
gitanos/as 

60,4% en mujeres 
gitanas (FSG, 2019) 

47,4% en hombres 
gitanos (FSG, 2019) 

 
50% mujeres 

37% hombres 

 
40% mujeres 

30% hombres 

 
 
 
 

 
2. Reducir la precariedad laboral y la 
discriminación de la población gitana. 

 
Tasa de temporalidad en hombres y 
mujeres gitanos/as 

75,5% hombres (FSG, 
2019) 

68,1% mujeres (FSG, 
2019) 

 
 

60% 

 
 

50% 

Población gitana que se siente 
discriminada en el ámbito del 
empleo 

48% (FSG, 2019) 

30,1% (CEDRE, 2020) 

 
20% 

 
10% 

Tasa de asalarización de la población 
gitana 

 
51,5% (FSG,2019) 

 
60% 

 
70% 

 

3. Reducir la tasa de personas jóvenes gitanas 
que ni estudia, ni trabaja, ni se forma (16-30 
años) 

 
Tasa de jóvenes gitanos que ni 
trabajan ni estudian (16-30 años) 

57,6% mujeres gitanas 
(FSG, 2019) 

42,4% hombres 
gitanos % (FSG, 2019) 

 
50% en mujeres 

35% en hombres 

 
40% en mujeres 

30% en hombres 


29 
 

 

 
 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 

 

Meta intermedia 
 

Meta final 

4. Incrementar el empoderamiento, la 
participación y la activación de las mujeres 
gitanas en el mercado laboral. 

 
Tasa de actividad de mujeres gitanas 

 
38,5% (FSG, 2019) 

 
40% 

 
45% 

5. Revalorizar y cualificar a la población gitana 
que se dedica al comercio ambulante 

Porcentaje de cotizantes a la 
actividad 478 

   


30  

Orientaciones de actuación desde la Administración General del Estado 
 

Esta Estrategia Nacional apuesta por incluir políticas inclusivas para la población gitana en 

materia de empleo. En este sentido, el planteamiento de la estrategia es que en los diferentes 

planes y estrategias se desarrollen objetivos destinados a cubrir las necesidades en términos 

de empleo, cualificación y no-discriminación de las personas en situación de vulnerabilidad, 

entre los que se encuentra la población gitana. Frente a esto, es importante recordar que la 

población trabajadora gitana es beneficiaria de las políticas activas de empleo y es 

considerado como un grupo de “especial atención” en tanto en cuanto se les incluye dentro 

del concepto de persona “en situación de exclusión social”. 
 

En adición a lo anterior, las actuaciones en este ámbito estarán orientadas, además, por los 

objetivos de Empleo de la Estrategia Española de Apoyo Activo para el Empleo 2021-2024, 

en los que se apuesta por el incremento de la tasa de empleo de la población en situación de 

vulnerabilidad (incluyendo a la población gitana), la reducción de la precariedad laboral, la 

reducción de la tasa de personas jóvenes gitanas que ni estudia, ni trabaja ni recibe formación 

(“NiNi”) y la activación laboral de las mujeres, incluyendo aquellas que provienen de la 

población gitana. 

 

La Estrategia aborda el ámbito del empleo de manera integral, por lo que se trabajará sobre 

un marco de servicios personalizados e integrados, centrados en las necesidades de las 

personas en riesgo o situación de exclusión social. En esa misma línea, se abarcarán 

actuaciones que incidan en los procesos de formación y cualificación, en las que se 

promoverá la aparición de nuevos perfiles profesionales entre la comunidad gitana entre los 

trabajadores y trabajadoras con dificultades de mantenimiento de empleo o inserción 

laboral, para facilitar y mejorar sus oportunidades de acceso al mercado laboral desde una 

perspectiva igualitaria e inclusiva. 

 

Para reducir la tasa de personas jóvenes gitanas que ni trabajan ni estudian, la Administración 

General del Estado continuará impulsando las medidas contempladas en el Plan de Garantía 

Juvenil Plus, ofreciendo oportunidades de apoyo económico y becas dirigidas a grupos de 

mayor vulnerabilidad social, entre ellos la juventud gitana. En cuanto a otros grupos en 

situación de vulnerabilidad, en la futura Estrategia Nacional de Discapacidad, se prevé el 

impulso de acciones de inserción laboral de las personas gitanas con discapacidad para 

garantizar su plena inclusión social. 
 

En línea con lo anterior, el Ministerio de Trabajo y Economía Social continuará 

implementando las políticas activas del Servicio Público de Empleo Estatal (SEPE) a través de 

los incentivos a la contratación de personas trabajadoras en situación de exclusión social, 

entre las que se considera incluida la población gitana. Así, el Estado seguirá trabajando de 

la mano con las empresas de inserción, las cuales juegan un papel fundamental en la 

integración de personas gitanas y otros grupos en riesgo o situación de pobreza y exclusión 

social. En este mismo aspecto, se hace necesario realizar acciones de sensibilización con el 

sector empresarial para visibilizar y concienciar sobre la existencia de estereotipos en la 

población gitana, de la mano con las entidades del movimiento asociativo gitano que 

trabajan en la inserción sociolaboral. 


31  

En la misma línea, el Ministerio de Trabajo y Economía Social trabajará en colaboración con 

otros Ministerios implicados en la materia, para reducir las condiciones de precariedad del 

empleo, promoviendo medidas de fomento de la contratación estable. Asimismo, el 

Instituto de las Mujeres continuará promoviendo programas orientados a facilitar el acceso 

al empleo de las mujeres gitanas. 

 

Por otro lado, considerando que un número importante de personas gitanas se dedica a al 

comercio ambulante, en esta Estrategia se buscará poner en valor y profesionalizar esta 

actividad además de promover la sostenibilidad del sector. Para ello, dentro del Grupo de 

Empleo del Consejo Estatal del Pueblo Gitano se creará un grupo específico sobre comercio 

ambulante que cuente con la participación de la Secretaría de Seguridad Social y Pensiones 

del Ministerio de Inclusión, Seguridad Social y Migraciones y el Ministerio de Trabajo y 

Economía Social, así como con la colaboración de otros centros directivos implicados en esta 

cuestión, para profundizar en el diagnóstico, análisis y definición de medidas concretas para 

paliar los efectos negativos que ha tenido la COVID-19 en esta profesión, y su mejora en el 

futuro. 
 

Se prevé el desarrollo de iniciativas de formación para cualificar a los profesionales gitanos 

del comercio ambulante, incluyendo esta profesión en el marco del Catálogo de 

Especialidades Formativas para reconocer su experiencia. Asimismo, para mejorar la imagen 

de esta profesión, se impulsarán acciones de sensibilización y fomento para visibilizar el valor 

económico y social de este tipo de comercio. Por otro lado, la Administración General del 

Estado realizará un seguimiento de la población gitana que se dedica al comercio ambulante 

para recoger información suficiente sobre esta actividad y establecer medidas específicas 

que ayuden a paliar los efectos negativos en la cotización de las personas en este sector. 
 

Los procesos de movilidad social y empleabilidad requieren de estrategias de educación y 

formación orientada a nichos de empleo con futuro, a las que la población gitana no tiene un 

acceso igualitario ni equitativo. En ese sentido, y buscando además reducir las desventajas 

en materia de empleo y brecha digital, se incluirán formaciones relacionadas con el ámbito 

digital y el empleo verde en el Catálogo de Especialidades Formativas, fomentando su 

aprendizaje para el encuentro de oportunidades laborales por parte de la población gitana y 

otras personas vulnerables. 
 

En lo relativo a las Comunidades Autónomas, cada provincia estará facultada para establecer 

medidas específicas atendiendo a las peculiaridades y necesidades que detecten en su 

ámbito territorial, teniendo la posibilidad de acceder a las subvenciones del ámbito laboral 

financiadas por el Estado. Así, cada Comunidad Autónoma estará facultada para distribuir 

dentro de su territorio los fondos asignados en función de las necesidades de cada provincia, 

así como para desarrollar los planes especiales de empleo que considere convenientes en 

zonas especialmente afectadas, bien por el desempleo, la precariedad, la temporalidad u 

otras circunstancias relativas al empleo y a los grupos más afectados, dentro de los que se 

encuentra la población gitana. 
 

En el plano de los Fondos Europeos 2021-2027, se buscará enriquecer el trabajo del Comité 

Interfondos y de las unidades administradoras de dichos fondos en todos los niveles 

administrativos, reforzando la participación de las comunidades autónomas con mayor 

presencia de población gitana. Para mejorar la eficiencia de las respuestas dirigidas a las 


32  

personas en situación de exclusión social y laboral, se establecerán mecanismos de consulta 

y/o participación de la Unidad de Programación y Evaluación del FSE+ como actor relevante 

en la programación del próximo Marco Financiero Plurianual y su potencial impacto en el 

Empleo y la inclusión social de la población gitana. 

 

Para reforzar el principio de igualdad entre mujeres y hombres en el ámbito de Empleo, se 

aplicará un enfoque de género interseccional de manera transversal a todos los objetivos 

de Empleo y en todas las medidas y actuaciones a nivel local, autonómico y estatal. Las 

iniciativas que se pongan en marcha se orientarán a la inserción sociolaboral de mujeres 

gitanas, se destinarán recursos del FSE+ para implementar medidas que impulsen la 

inserción laboral de las mujeres gitanas y se realizarán campañas exhaustivas de 

sensibilización dirigidas a los actores del sistema educativo y laboral para visibilizar y 

concienciar sobre la existencia de estereotipos, prejuicios y las múltiples formas de 

discriminación a las que se enfrentan las mujeres gitanas. 
 

La recopilación de información y el seguimiento de los indicadores de acceso al empleo de 

calidad de la población gitana es uno de los grandes desafíos enfrentados por la actual 

Estrategia, especialmente en lo que se refiere a la lucha contra el antigitanismo y la 

discriminación en el ámbito de empleo. Para ello, el borrador del Plan Estratégico de la 

Inspección de Trabajo y Seguridad Social 2021-2023 se prevé el fortalecimiento de la 

Inspección de Trabajo y la creación de una Oficina Estatal de Lucha contra la Discriminación 

como el órgano encargado del impulso y coordinación de las actuaciones inspectoras en 

materia de lucha contra la discriminación en el ámbito del empleo y la formación a nivel 

nacional y respecto de toda la población vulnerable, incluyendo la gitana. 
 

Lo anterior permitirá seguir las discriminaciones directas o indirectas desfavorables en 

materia de retribuciones, jornadas, formación, promoción y demás condiciones de trabajo 

por circunstancias de origen racial o étnico, así como las decisiones del empresario que 

supongan un trato desfavorable de los trabajadores como reacción ante una reclamación 

efectuada en la empresa o ante una acción administrativa o judicial destinada a exigir el 

cumplimiento del principio de igualdad de trato y no discriminación, de acuerdo con lo 

establecido en los artículos 6 y siguientes del Real Decreto Legislativo 5/2000, de 4 de agosto, 

por el que se aprueba el texto refundido de la Ley sobre Infracciones y Sanciones en el Orden 

Social cumpliendo el mandato de las Directivas Europeas. 
 

Finalmente, en relación con los mecanismos de seguimiento y evaluación, se impulsará la 

elaboración de estudios específicos sobre población gitana en el ámbito de Empleo, de 

manera que se sistematice la recogida datos a través de estudios longitudinales, para así 

trazar una línea base sobre la cual medir el impacto de las iniciativas implementadas. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la inclusión, la igualdad y la participación de la población gitana en sus respectivos 

territorios. 


33  

 Programas plurianuales para población gitana basados en una atención integral de las 

personas y ajustadas a las pautas del FSE+. 

 Acciones de sensibilización dirigidas a las empresas para combatir estereotipos y poner 

en valor el talento de la población gitana, aplicando un enfoque interseccional y con 

especial atención a las mujeres gitanas. 

 Difundir la Garantía Juvenil + entre la población gitana mediante mediadores gitanos, y 

priorizar los programas destinados a ella. 

 Iniciativas de empleo social protegido destinadas a fomentar la contratación de personas 

en situación de exclusión social (entre las cuales se encuentra la población gitana) y 

reforzar el tránsito al empleo normalizado. 

 Iniciativas de economía social y solidaria para población gitana y otros grupos en 

situación de exclusión social. 

 Programas de formación que incentiven el acceso al empleo en ámbitos profesionales 

con futuro (digital y empleo verde) de población gitana joven y adulta, especialmente de 

mujeres y mujeres jóvenes gitanas. 

 Impulsar el aprendizaje a lo largo de la vida y el reciclaje para encontrar nuevas 

oportunidades laborales. 

 Incorporación de objetivos específicos en los Planes Anuales de Políticas de Empleo de 

las Comunidades Autónomas que promuevan el desarrollo de medidas y programas 

dirigidos a los grupos en mayor situación de vulnerabilidad en el ámbito del acceso al 

empleo, entre ellos la población gitana. 

 Coordinación entre los servicios sociales y los servicios de empleo, promoviendo el 

intercambio de conocimiento y experiencias exitosas que mejoren la situación 

sociolaboral de la población gitana. 

 Programas formativos adaptados a la situación de desventaja inicial de la población 

gitana, con especial atención a las mujeres y juventud gitanas, en situación de exclusión 

del mercado laboral por parte de las comunidades autónomas y sus servicios de empleo. 

 Creación de alianzas estratégicas entre comunidades autónomas, sus servicios de 

empleo y empresas, poniendo especial foco en la tecnología y el empleo verde de calidad. 

 Creación de una red de servicios de orientación, acompañamiento e intermediación para 

personas gitanas, conformada por los servicios de empleo autonómicos, los servicios 

sociales y organizaciones sociales especializadas en empleo y población gitana. 

 Programas plurianuales de inserción sociolaboral específicas para la población, 

especialmente para las mujeres gitanas, basadas en una atención integral a las personas 

y en el desarrollo de itinerarios sociolaborales individualizados por parte de los servicios 

sociales y de empleo. 

 Ordenanzas marco a nivel autonómico que sirvan como marco de referencia para las 

entidades locales en sus respectivos territorios en el ámbito del acceso al empleo por los 

grupos en condiciones de vulnerabilidad, entre ellos la población gitana. 

 Acciones de sensibilización y mejora de la imagen de la población gitana dedicada al 

comercio ambulante. 

 Acciones que conduzcan a la revalorización del comercio ambulante y a la formación e 

información a las personas gitanas que ejercen esta actividad reforzando su función 

gerencial y las competencias digitales. 


34  

 Fomentar la formación profesional para el empleo de las personas gitanas en el comercio 

ambulante, dando lugar a formaciones que, a propuesta de diferentes asociaciones 

podrían ser incluidas en el Catálogo de Especialidades Formativas. 

 Programas específicos de formación para personas jóvenes gitanas que ni trabajan, ni 

estudian, ni se forman para la mejora de sus competencias y conocimientos digitales, 

conectado con los futuros empleos, especialmente empleos digitales. 

 Programas de apoyo económico y becas dirigidas a grupos en situación de vulnerabilidad, 

entre los que se encuentran personas jóvenes gitanas que quieran acceder a Formación 

Profesional. 

 Actuaciones dirigidas a personas jóvenes gitanas que no están estudiando ni trabajando 

en el marco de los Programas Regionales del FSE+. 

 Programas adaptados a disminuir o eliminar las barreras y condicionantes que las 

personas jóvenes gitanas que no están estudiando ni trabajando afrontan en la 

incorporación al mercado laboral, a través de alianzas entre los servicios de empleo de 

las comunidades autónomas y el sector empresarial. 
 

 Vivienda y servicios esenciales  
 

Diagnóstico 
 

La situación con respecto a la vivienda parece haber mejorado en relación con los datos 

previos a la anterior Estrategia. Se observan avances, aunque moderados, en la reducción del 

chabolismo y de las infraviviendas, sin llegar a erradicar estas dos formas de viviendas 

inadecuadas entre los hogares gitanos. 

 

Se destacan además las mejoras con distinto grado de intensidad en el acceso al 

equipamiento básico dentro de las viviendas, la calidad de estas y las infraestructuras y el 

equipamiento urbano de los entornos en los que se sitúan los hogares gitanos. 
 

Se resalta la reducción de los hogares de personas gitanas con problemas de humedades 

(que se reducen hasta el 16%) y que presentan hacinamiento o sobreocupación con respecto 

al número de personas que viven en ellos (8,9% del total)30. 
 

La crisis generada por la pandemia de la COVID-19 ha provocado retrocesos y un 

recrudecimiento de la situación de la población gitana en la vivienda, especialmente en las 

personas que aún viven en infraviviendas o asentamientos. Esta realidad postula la necesidad 

de contar con datos sobre la situación de las infraestructuras en asentamientos para diseñar 

medidas destinadas a ello. 

 

De cara a la Estrategia actual, es importante continuar avanzando en la mejora de las 

condiciones de habitabilidad de las personas gitanas, erradicando el chabolismo, reduciendo 

la infravivienda y mejorando el equipamiento básico de la vivienda (incluyendo los servicios 

digitales) y las infraestructuras y equipamiento urbano de los entornos en los que se ubican. 

 
 
 
 
 

30 IDEM 


35  

De manera adicional y en coherencia con el marco estratégico europeo para la igualdad, 

inclusión y participación de la población gitana, es necesario ampliar el alcance de los 

objetivos en este ámbito, principalmente en las siguientes líneas adicionales de actuación: 
 

 Garantizar los servicios esenciales. La reducción de las carencias de equipamiento 

básico debe estar asociada a la garantía del derecho a una vivienda digna, lo que 

significa tener acceso a agua, saneamiento, electricidad y a poder tener la casa a una 

temperatura adecuada. Además, es necesario garantizar el acceso a internet para 

poder disfrutar de los servicios públicos telemáticos, que cada vez están más presentes 

en la sociedad española y la brecha digital puede suponer una vulneración del derecho 

a su disfrute. 

 
 Reducir la concentración residencial de los hogares gitanos, distribuyendo a la 

población gitana en viviendas ubicadas en distintas zonas dentro de las ciudades, 

evitando la concentración de personas gitanas en los mismos barrios. 

 
 Fomentar la coordinación de acciones dirigidas a eliminar situaciones de racismo, 

antigitanismo o cualquier otro tipo de discriminación en el acceso al mercado de 

alquiler de viviendas. 


36  

 

 

Objetivos en Vivienda y servicios esenciales 
 

 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 

 

Meta intermedia 
 

Meta final 

 

1. Erradicación del chabolismo y la infravivienda 
Tasa de chabolismo 2,17% (MSCBS; 2016) 1% 0% 

Tasa de infravivienda 6,46% (MSCBS; 2016) 4,5% 3% 

2. Reducir la segregación y la concentración residencial 
de la población gitana 

Tasa de segregación residencial 2,9% (MSCBS; 2016) 1,9% 1% 

 
 
 
 
 

 
3. Garantizar el acceso a servicios esenciales a la 
población gitana y mejorar el equipamiento básico y 
calidad de las viviendas 

Hogares sin acceso a agua 4,2% (MSCBS; 2016) 2,1% 0% 

Hogares sin acceso a electricidad 5,2% (MSCBS; 2016) 2,1% 0% 

Hogares con acceso a calefacción 27,59% (MSCBS; 2016) 38% 50% 

Hacinamiento (o sobreocupación) 8,9% (MSCBS; 2016) 6% 4% 

Hogares en estado de conservación 
deficiente o malo 

66,2% (MSCBS; 2016) 50% 20% 

Barrios sin servicio de recogida de 
basuras 

1,7% (MSCBS; 2016) 1% 0% 

Barrios sin alumbrado público 1,8% (MSCBS; 2016) 1% 0% 

Barrios sin pavimentación 4,3% (MSCBS; 2016) 2% 0% 

Barrios sin alcantarillado público 3% (MSCBS; 2016) 1,5% 0% 

 
4. Reducir la discriminación en el acceso a la vivienda. 

Tasa de discriminación percibida por 
la población gitana en el ámbito de la 
vivienda31 

 
30,8% (CEDRE, 2020) 

 
25% 

 
15% 

 

 
31 Personas gitanas que se han sentido discriminada en los procesos de alquiler y/o compra de vivienda en el último año. 


37  

Orientaciones de actuación desde la Administración General del Estado 
 

En el ámbito de la Vivienda, la Administración General del Estado priorizará dar acceso a una 

vivienda digna y garantizar los servicios esenciales alineándose con el futuro Plan Estatal de 

Vivienda 2022-2025 y la implementación de acciones positivas en este ámbito. 
 

Como premisa general, en el acceso a la vivienda se tendrán en cuenta los principios de no 

discriminación en el acceso a la vivienda por motivos étnicos o raciales, salvaguardando los 

derechos de las personas en condiciones de especial vulnerabilidad, como las víctimas de 

violencia contra las mujeres, las personas objeto de desahucio y personas sin hogar. 
 

Para atender a las personas y familias gitanas en procesos de desahucio, víctimas de violencia 

contra las mujeres o en situación de vulnerabilidad sobrevenida, esta Estrategia trabajará de 

la mano con las medidas previstas en el futuro Plan Estatal de Vivienda 2022-2025. El Plan 

prevé la destinación de recursos financieros para que las Comunidades Autónomas y las 

Ciudades de Ceuta y Melilla pongan a disposición de estas personas viviendas de titularidad 

pública para ser ocupada en régimen de alquiler, de cesión de uso o en cualquier régimen 

de ocupación temporal admitido en derecho y ayudas económicas destinadas al pago de la 

renta y de los gastos de mantenimiento, entre otras. 
 

En lo referente a las condiciones de la vivienda y hábitat, la Administración General del Estado 

impulsará actuaciones específicas para la erradicación del chabolismo y la infravivienda, 

problemáticas que afectan a la población gitana. Para ello, se implementarán medidas de 

rehabilitación y regeneración urbana de los barrios degradados, impulsando el desarrollo 

de los territorios con mayores índices de esta problemática, así como en los barrios 

identificados en el Estudio de Vivienda y Población Gitana (2015). De igual manera, se 

impulsará el desarrollo de programas de intervención integral de realojo y rehabilitación en 

el plano local y regional, implicando a las personas afectadas en todas las fases del proceso. 
 

Los problemas asociados al chabolismo, la infravivienda y los desahucios de personas y 

comunidades en situación de vulnerabilidad, entre ellos la población gitana, son cuestiones 

que deben visibilizarse de cara a la población afectada y a todos los actores involucrados en 

el ámbito público y privado. Con tal fin, se impulsará la realización de programas de 

formación, seminarios y estudios sobre: el impacto de la vivienda inadecuada en la vida de 

las personas, la discriminación en el acceso a la vivienda por motivos étnicos y los efectos 

negativos de la concentración y la segregación residencial. Además, con la colaboración de 

las entidades del movimiento asociativo gitano se fomentará el intercambio de experiencias 

y conocimientos para identificar y replicar medidas exitosas de inclusión socio-residencial. 
 

Una vivienda en condiciones debe tener garantizado el suministro de servicios esenciales, así 

como condiciones de habitabilidad no deben suponer un riesgo para la salud y el bienestar 

de las personas. En este sentido, en esta Estrategia Nacional se impulsarán medidas de 

adecuación de los barrios más degradados y deteriorados en materia de equipamientos y 

acceso a servicios básicos y el acceso a servicios digitales. 
 

Esta Estrategia se alineará con la Estrategia Nacional contra la Pobreza Energética 2019-2024 

de manera que las familias gitanas que sean consideradas consumidores vulnerables se 

beneficien de las medidas para reducir la pobreza energética, contenidas en ella. 


38  

Además, al amparo de la Estrategia Nacional contra la Pobreza Energética (2021-2024) se 

articularán medidas estructurales y de eficiencia energética para mejorar el equipamiento y 

las condiciones de los edificios y hogares de los consumidores vulnerables, medidas de 

protección adicional para consumidores en situación de vulnerabilidad y medidas de mejora 

de los mecanismos de información y formación para mejorar el conocimiento sobre los 

derechos, obligaciones, posibilidades y alternativas en el ámbito del consumo energético. 
 

Asimismo, se llevarán a cabo acciones de concienciación general sobre la necesidad de 

reducir la pobreza energética y se divulgará información de medidas en distintos medios, 

formatos y lenguaje accesible a los grupos vulnerables. Desde el ámbito de la intervención, 

se ofrecerá asesoramiento en medidas de ahorro, eficiencia energética, hábitos de consumo 

y contenido de la factura eléctrica para dotar a la población gitana y otros grupos vulnerables 

de herramientas de gestión y optimización del consumo energético. 
 

Para salvaguardar los servicios de suministro durante situaciones de pandemia y catástrofes 

ecológicas, el Ministerio de Transportes, Movilidad y Agenda Urbana coordinará sus 

actuaciones con el Ministerio para la Transición Ecológica y el Reto Demográfico, con 

medidas que incidan en el entorno y las condiciones de habitabilidad de las viviendas de la 

población en riesgo o en situación de exclusión social, dentro de la cual se encuentra la 

población gitana. 
 

El Ministerio de Transportes, Movilidad y Agenda Urbana destinará recursos y esfuerzos para 

la conservación y la rehabilitación de los edificios desde una perspectiva de edificaciones 

saludables que incidan en la reducción de humedades y el desarrollo de la infraestructura 

necesaria para el acceso y la continuidad de suministros básicos. 
 

Por otro lado, se tendrán en cuenta los principios de no discriminación en el acceso a la 

vivienda por motivos étnicos o raciales, reconociendo la discriminación que enfrenta un 

porcentaje importante de la población gitana a la hora de alquilar o comprar una vivienda, 

realizando un seguimiento adecuado de las infracciones y sanciones impuestas por 

discriminación racial, de acuerdo con la normativa vigente en este aspecto. 
 

Teniendo en cuenta la necesidad de seguir profundizando en el conocimiento de la realidad 

de la población gitana, en esta Estrategia Nacional se actualizará el Estudio-Mapa sobre 

vivienda en población gitana, empleando datos estadísticos precisos y fiables que permitan 

profundizar en la segregación y la concentración residencial, las condiciones de habitabilidad, 

el acceso a servicios esenciales y los casos de discriminación y antigitanismo en el ámbito de 

la vivienda. Los indicadores del ámbito de vivienda serán incluidos en los observatorios 

estatales para facilitar el seguimiento y evaluación de problemáticas apremiantes como el 

chabolismo y la infravivienda en los segmentos de población en condiciones de mayor 

vulnerabilidad, incluyendo el pueblo gitano. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la inclusión, la igualdad y la participación de la población gitana en sus respectivos 

territorios. 


39  

 Aplicación de ayudas del nuevo Programa de Erradicación del Chabolismo y la 

Infravivienda en comunidades autónomas donde haya especial prevalencia de estas 

problemáticas. 

 Asignación de viviendas distribuidas en zonas en las que la población mayoritaria no sea 

población gitana para prevenir y reducir la concentración y la segregación residencial 

(siempre que sea posible y exista disponibilidad). 

 Programas plurianuales de intervención integral de realojo con la implicación de las 

personas en todas las fases del proceso, incluyendo estas medidas dentro de la 

programación de los fondos FEDER y FSE+. 

 Aumento del parque público de vivienda social a nivel autonómico. 

 Programas de promoción de acceso a la vivienda del mercado privado para grupos 

vulnerables, priorizando a la población gitana. 

 Actuaciones de regeneración urbana y rehabilitación en el marco de los convenios del 

Plan Estatal de Vivienda 2022-2025, de manera que incidan en la erradicación del 

chabolismo y la infravivienda en las comunidades autónomas en las que esta 

problemática prevalezca. 

 Actuaciones de erradicación del chabolismo a través del Programa específico en el Plan 

Estatal para el Acceso a la Vivienda 2022-2025 en las comunidades autónomas donde la 

segregación residencial tiene mayor incidencia, realizando seguimiento de los objetivos 

a través de la Comisión Bilateral del Ministerio de Transportes, Movilidad y Agenda 

Urbana con cada comunidad Autónoma. 

 Gestión de la información y de las ayudas del Plan Estatal de Vivienda en cada comunidad 

autónoma, dando especial atención a las víctimas de la violencia de género, personas 

objeto de desahucio de su vivida habitual, personas sin hogar y otros grupos 

especialmente vulnerables. 

 Acciones de sensibilización y formación a responsables públicos y operadores privados 

del sector del alquiler de viviendas (propietarios/as y agencias inmobiliarias) sobre el 

impacto de la segregación y la concentración residencial y la discriminación en el ámbito 

de vivienda, así como las posibles medidas para prevenirlo. 

 Ayudas al alquiler para que la población gitana acceda a zonas en las que la población no 

sea mayoritariamente gitana. 

 Impulso de proyectos innovadores en el acceso a vivienda de la población gitana, en 

colaboración con entidades y juventud gitana 

 Implementación de actuaciones de realojo de infravivienda y chabolismo bajo criterios 

de dispersión en barrios diversos que favorezcan la inclusión social de las personas, 

evitando la concentración de personas realojadas. 

 Medidas de acompañamiento a la inclusión de las familias beneficiarias de las iniciativas 

de realojo de infravivienda y chabolismo. 

 Dispersión del parque público de vivienda, garantizando su extensión por diversas zonas 

urbanas de la localidad. 

 Actuaciones de regeneración urbana, rehabilitación e inversión pública en adecuación y 

servicios en aquellos contextos más deteriorados y segregados, empleando los fondos 

disponibles para ello (FEDER, Plan de Recuperación y Resiliencia, estrategias multifondos 

y/o Plan Estatal de Vivienda 2021-2025). 

 Impulso de la cobertura gratuita en barrios y centros comunitarios en barrios 

desfavorecidos para garantizar la conexión y la disponibilidad de dispositivos de acceso 

a internet. 


40  

 Programas de mediación con actores público-privados en casos de corte de suministros 

de servicios esenciales, como la luz y el agua. 

 Convenios asociados al Plan Estatal de Vivienda 2021-2025 con las comunidades 

autónomas, priorizando actuaciones en los barrios más degradados y desfavorecidos 

para garantizar el acceso a suministros básicos y a equipamientos básicos comunitarios. 

 Programas plurianuales de intervención integral en barrios altamente vulnerables en 

materia socio residencial, con la implicación de las personas afectadas en todas las fases 

del proceso y garantizando su aplicación en los barrios identificados en el Estudio de 

Vivienda y Población Gitana. 
 

 Salud  
 

Diagnóstico 
 

En el caso de la dimensión de salud, atendiendo a los datos de la Segunda Encuesta Nacional 

de Salud a Población Gitana (2014) y su comparación con datos del conjunto de la población 

de España y con los datos de la anterior Encuesta Nacional de Salud a Población Gitana de 

2006, se observaron que para la mayoría de los indicadores de salud la población gitana 

presentaba peores resultados que el conjunto de la población de España. 

Entre los avances identificados en la encuesta, destacan por ejemplo el acceso a atención 

bucodental en población infantil (mejora de 10 puntos porcentuales) y en el caso de las 

mujeres gitanas, el acceso a consultas ginecológicas (avance de 8,9 puntos porcentuales). 

Por otro lado, se observa un preocupante retroceso en la obesidad infantil, específicamente 

en el caso de los niños gitanos. 

La crisis sanitaria ha tenido un impacto negativo especialmente grave en el caso de los 

grupos en situaciones de vulnerabilidad y, concretamente, de la población gitana. Aunque no 

se cuentan con estudios representativos de todas la población gitana, algunos estudios 

exploratorios como la “Encuesta de impacto COVID-19 en la población gitana” (2020) 

permiten una aproximación a las consecuencias de la pandemia en este grupo de la 

población. En este sentido, la autopercepción del estado de salud empeoró durante el 

confinamiento, de forma que el 17% de las personas encuestadas lo consideraba “malo” o 

“muy malo” y el 34,8% “regular”. Además, ocho de cada diez personas declararon sufrir otros 

problemas de salud diferentes de la COVID-19, siendo la respuesta más frecuente la ansiedad 

y la depresión (82% de las respuestas). 

Los objetivos en el ámbito de la salud se centrarán en mejorar el estado de salud tanto de la 

población gitana adulta como infantil y joven, con un enfoque de curso vital, para lo que será 

necesario abordar los estilos de vida de las personas gitanas con un enfoque de promoción 

de la salud, mejorar la salud sexual y reproductiva y combatir la discriminación y el 

antigitanismo en el ámbito de la salud y reducir las desigualdades identificadas frente a la 

población general. 

https://www.mscbs.gob.es/profesionales/saludPublica/prevPromocion/promocion/desigualdadSalud/docs/COVID-19_Impacto_PoblacionGitana.pdf


41  

 

 

Objetivos en Salud 
 

Objetivos específicos Indicador Dato disponible más reciente Meta intermedia Meta final 

 
Percepción de la población gitana de su 
estado de salud como “buena” o “muy 
buena”32 

65,6% hombres (ENPSG, 2014) 

55,6% mujeres (ENPSG, 2014) 

69% hombres 

63% mujeres 

73% hombres 

67% mujeres 

 

1. Mejorar el estado de salud y reducir las 
desigualdades sociales en salud en la 
población gitana, a lo largo de todo el ciclo 
vital, con especial hincapié en población 
infantil gitana y población mayor gitana 

 25,1% población > 55 años 
(ENPSG, 2014) 

31% > 55 años. 35% > 55 años 

Estado de salud del niño/a percibido por 
la persona adulta informante, referido 
como estado de salud “bueno” o “muy 
bueno”33 

Línea de base por determinar en 
estudio 

90% 93% 

 
Brecha con la población general 77,75% hombres (2017) 15% hombres 28% hombres 

  70,43% mujeres (2017)   

  46% > población > 55 años (2012) 25% mujeres 40% en mujeres 

 
 

32 Se tendrán en cuenta los siguientes indicadores secundarios autorreferenciados, desagregados por sexo y edad con el objetivo de obtener un panorama completo de 
la situación de la población gitana en el ámbito de salud e implementar o ajustar medidas integrales con base a ello: frecuencia diaria de consumo de fruta fresco; 
frecuencia diaria de consumo de verduras/hortalizas, tipo de actividad principal diaria; frecuencia de actividad física; porcentaje de personas gitanas que fuman 
diariamente; frecuencia de consumo de alcohol en los últimos 12 meses; porcentaje autorreferenciado de mujeres gitanas que se han realizado la última citología vaginal 
hace tres años o menos; porcentaje de personas gitanas que refieren dificultad para conciliar el sueño; porcentaje de personas gitanas que refieren sensación de estar 
decaído/a, deprimido/a o desesperanzado/a; porcentaje de personas gitanas con dificultad para subir o bajar 12 escalones; porcentaje de personas gitanas con 
limitaciones debidas a un problema de salud, y medicamentos consumidos en las últimas dos semanas (relajantes, antidepresivos, etc.). 
33 Se tendrán en cuenta los siguientes indicadores secundarios autorreferenciados, desagregados por sexo y edad con el objetivo de obtener un panorama completo de 
la situación de la población gitana en el ámbito de salud e implementar o ajustar medidas integrales con base a ello: porcentaje de personas gitanas menores de 16 años 
con sobrepeso u obesidad; porcentaje de personas gitanas menores de 16 años que consumen fruta fresca a diario; frecuencia de consumo de comida rápida, aperitivos 
o comidas saladas, o refrescos de azúcar; porcentaje de personas gitanas menores de 16 años que consumen verduras y hortalizas a diario; frecuencia de actividad física 
en tiempo libre y estado de los dientes (caries, empastes, etc.). 


42  

 

 

Objetivos específicos Indicador Dato disponible más reciente Meta intermedia Meta final 

  Hombres población general 77% 
y hombres gitanos 65,3% (ENSE 
2012-ENSPG 2014) (11,7 puntos 

porcentuales) 

 
10% mayores   de 
55 años 

 
20% en mayores 
de 55 años 

Mujeres población general 
70,4% y mujeres población 
gitana 55,5% (ENSE 2012-ENSPG 
2014) (14,9 punto porcentuales) 

  
80% en población 
infantil (0-14 
años) 

Población mayor de 55 años 
general 57,5% y población gitana 
36% (ENSE 2012-ENSPG 2014) 

(21,5 puntos porcentuales) 

  

2. Reducir la discriminación en el ámbito 
sanitario en la población gitana 

Percepción de discriminación en el 
ámbito sanitario en población gitana34 

16% (CEDRE, 2020) 14% 12% (disminuir la 
percepción de 

    discriminación un 
    25%) 

 
 
 
 
 
 
 
 
 
 
 

34 Personas gitanas que se han sentido discriminadas al ser atendidas en un centro médico en el último año. 


43  

Orientaciones de actuación desde la Administración General del Estado 
 

Para mejorar el estado de salud de la población gitana y reducir las desigualdades sociales, 

las actuaciones de la Administración General del Estado estarán orientadas a mejorar la salud 

y contrarrestar los impactos negativos de la pandemia, los cuales tuvieron consecuencias 

especialmente significativas en la población gitana y otros grupos en situación de 

vulnerabilidad. Por ello, las necesidades de salud de la población gitana se incluirán de 

manera transversal en las estrategias y planes de salud desde un enfoque local, comunitario 

y con perspectiva de equidad, género e interseccional. 
 

Entendiendo que la salud y las condiciones de vida de la población gitana pueden mejorarse 

interviniendo en los entornos y las circunstancias en que nacen, crecen, trabajan, viven y 

envejecen, esta Estrategia Nacional hará especial énfasis en la promoción de la salud y en el 

abordaje de los determinantes sociales de la misma. Se promoverán entornos saludables 

mediante el impulso de intervenciones en el entorno local y se reforzará la acción comunitaria 

en salud, con la participación de la población gitana y en coordinación con las entidades 

locales. 
 

Para la correcta implementación de las actuaciones se buscará incrementar el número de 

actividades formativas y acciones de sensibilización a profesionales del ámbito sanitario 

sobre el enfoque de equidad (incluyendo género), la cultura gitana y las múltiples formas de 

discriminación que sufre este pueblo, buscando con ello reducir el antigitanismo y otras 

formas de discriminación hacia la población gitana en el ámbito de la salud. Asimismo, se 

promoverán estilos de vida saludables mediante acciones de alfabetización en salud, 

entornos saludables e intervenciones en Atención Primaria y Comunitaria. 
 

En cuanto a las personas gitanas con discapacidad, en la futura Estrategia Nacional de 

Discapacidad se prevé el desarrollo de acciones que faciliten el acceso a la prevención, la 

detección precoz, la atención temprana y los tratamientos para personas gitanas y otros 

grupos vulnerables en condición de discapacidad. 

 

Para todo ello será fundamental la coordinación interinstitucional con las CCAA y el Grupo de 

Salud del CEPG, y la participación del movimiento asociativo gitano, continuando con el 

fortalecimiento del trabajo realizado desde la Red Equi-Sastipén-Rroma para orientar las 

actuaciones de la administración pública al logro de los objetivos de la Estrategia. 
 

En Esta Estrategia habrá un compromiso con el seguimiento y evaluación de las 

desigualdades en salud de la población gitana, por lo que se realizarán Encuestas Nacionales 

de Salud dirigidas a la población gitana, entre otros estudios que permitan seguir la evolución 

y el comportamiento de la población con respecto a lo planteado en esta Estrategia. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para mejorar el estado de salud y reducir las desigualdades en salud en población gitana. 


44  

 Impulso de la formación de personas gitanas como agentes comunitarios y de mediación 

en salud en colaboración con asociaciones gitanas. 

 Fomento de la participación de profesionales gitanos, del movimiento asociativo gitano 

y de población gitana en el diseño e implementación de programas e intervenciones de 

promoción de la salud y prevención dirigidos a población gitana, incluyendo aquellos 

dirigidos a población infantil. 

 Coordinación entre las administraciones públicas y las entidades del movimiento gitano 

para detectar necesidades existentes y ajustar las medidas a ello. 

 Realización de mapeos y dinamización de activos y recursos para la promoción de la salud 

en población gitana a nivel local. 

 Promoción de la inclusión de profesionales gitanos/as en el ámbito de salud. 

 Desarrollo de sistemas de indicadores para la evaluación del impacto de las acciones 

comunitarias. 

 Incremento del número de acciones de formación y acciones de sensibilización a 

profesionales del ámbito sanitario sobre enfoque de equidad y género y antigitanismo en 

el ámbito de la salud, desde una perspectiva interseccional, contando con las personas 

formadas como agentes de salud como docentes. 

 Mejora de la capacitación en interculturalidad, herramientas de mediación y gestión de 

la diversidad por parte de profesionales de la salud. 

 Identificación, conocimiento y réplica de experiencias exitosas en salud de la población 

gitana. 

 Mejorar el conocimiento sobre los comportamientos de la juventud gitana en materia de 

salud, salud afectivo-sexual y reproductiva y adicciones. 

 Implementación local de proyectos de salud dirigidos a población gitana con la 

participación y liderazgo de las asociaciones gitanas 

 Proyectos centrados específicamente en desafíos como la salud sexual y reproductiva, la 

salud mental y la alta prescripción farmacológica a mujeres, actividad física, alimentación 

saludable, prevención del consumo de tabaco, entre otros. 

 Intervenciones en el ámbito sanitario dirigidas a abordar la violencia contra las mujeres 

gitanas, en particular la violencia sexual, la violencia en el entorno doméstico, el acoso 

sexual y otras formas de violencia. 

 Proyectos de parentalidad positiva y otros centrados específicamente en desafíos como 

la actividad física, alimentación saludable y prevención del consumo de tabaco, entre 

otros. 

 Promoción de los recursos efectivos en los tratamientos bucodentales, visuales y 

auditivos en familias gitanas. 

 Sensibilización de la población gitana sobre la importancia de adoptar estilos de vida 

saludables. 

 Trabajo intersectorial en el ámbito local por medio de mesas, comisiones o espacios 

periódicos de trabajo en red con los distintos actores involucrados (profesionales de la 

salud, autoridades locales, entidades del movimiento asociativo gitano, etc.). 

 Desarrollo de intervenciones locales de promoción de la salud dirigidas a población 

gitana, mediante el refuerzo de mecanismos de coordinación entre entidades locales y la 


45  

coordinación autonómica de la estrategia, contando con la participación de la población 

gitana. 
 

 Pobreza y exclusión social y brecha digital  
 

Diagnóstico 
 

La percepción general es que la población gitana sigue siendo uno de los grupos más 

desfavorecidos dentro de la población general, sufriendo mayores niveles de pobreza y 

exclusión social, principalmente por la segregación y el trato discriminatorio en el acceso a y 

disfrute de servicios generales en términos de igualdad. 
 

Los datos más recientes disponibles sobre pobreza y acceso a ingresos de población gitana35 

confirman que este grupo se encuentra en gran medida dentro de la población en situación 

de vulnerabilidad o en riesgo de exclusión social: 

 

Acceso a ingresos: 
 

 El 26% de la población gitana mayor de 15 años recibe un salario, frente a un 60% en el 

caso de la población general mayor de 15 años. El salario mensual medio recibido es de 

754 euros, frente a un sueldo de 1.216 euros mensuales en la población general. 

 El 6% de la población gitana mayor de 15 años recibe una prestación o subsidio por 

desempleo, frente a un 12% en el caso de la población general. La cantidad media de 

prestación recibida es de 477 euros. 

 El 16% de la población gitana adulta recibe pensiones por jubilación, frente a un 16,89% 

de la población general. La cuantía media de las pensiones de jubilación es de 505 euros. 

 El 25% de los hogares con población gitana recibe ayudas públicas frente a un 7,4% de los 

hogares de la población general. Los hogares con población gitana reciben una cantidad 

media mensual de 452 euros frente a los 292 euros de la población general. 
 

Indicadores de pobreza y exclusión social: 
 

 El 85,9% de la población gitana está en riesgo de pobreza36, el 76,8% en carencia material 

severa37 y el 36,2% tiene una baja intensidad laboral38. Combinando estos tres elementos, 

se obtiene que el 92% de las personas gitanas cumplen una de las dimensiones y, por 

tanto, están en riesgo de pobreza y/o exclusión social frente al 29,3% de la población 

general. 

 El 46% de la población gitana es extremadamente pobre, el 66% de la población gitana se 

encuentra en pobreza severa y el 86% de las familias está en riesgo de pobreza. 
 

El riesgo y la situación de exclusión social son aún más evidentes cuando se tiene en 

consideración la brecha digital que persiste en la población en situación de vulnerabilidad, 

dentro de la cual se encuentra la población gitana. La avanzada interconexión que ha 
 

35 Fundación Secretariado Gitano (2019). Estudio comparado sobre la situación de la población gitana 
en España en relación con el empleo y la pobreza 2018. 
36 Ingreso equivalente al 60% de la mediana, es decir, 620,4 euros mensuales. 
37 No puede permitirse cuatro de nueve preguntas sobre carencia material. 
38 Proporción de miembros de un hogar que, pese a estar en edad de trabajar, no lo hacen. 


46  

alcanzado la sociedad española ha facilitado la prestación de los servicios sociales, la 

realización de trámites y procesos burocráticos, la educación en línea, el teletrabajo, el 

acceso a la información y al conocimiento, entre otras cosas. Si bien estos avances han 

supuesto beneficios para la población general, hay que advertir que también suponen 

desafíos adicionales para la población en situación de vulnerabilidad. 

 

La falta de acceso y habilidades digitales está empezando a profundizar las brechas sociales 

existentes, especialmente en la nueva realidad que ha introducido la pandemia provocada 

por la COVID-19. Hoy día, la población que está quedando excluida del entorno digital tiene 

“mayores dificultades para acceder a recursos asociados a servicios sociales, educativos y 

sanitarios, muchos de los cuales se prestan únicamente a través de internet”39. Estas 

desventajas intensifican las desigualdades sociales. 
 

Si bien no existen estudios específicos sobre la brecha digital en población gitana, el estudio 

de Brecha Digital Social y Defensa de los Derechos Humanos, realizado en 2020 por la 

Plataforma de Acción Social con la financiación del entonces Ministerio de Sanidad, Consumo 

y Bienestar social con cargo a la asignación tributaria con fines sociales, ha expuesto que la 

brecha de acceso a medios digitales es mayor para las personas con ingresos inferiores a 900 

euros (84,5% frente al 99% de personas conectadas en rango de ingresos superior o igual a 

2500 euros), las personas analfabetas (51,4%) y las personas que no han alcanzado la 

educación primaria (76%), perfiles dentro de los cuales se encuentra parte de la población 

gitana de acuerdo con las cifras expuestas en ámbitos anteriores. Una situación similar 

sucede con la brecha de habilidades tecnológicas, la cual es más amplia entre la población 

con bajos niveles de renta y educación. 

 

Dado lo anterior, para garantizar que la población gitana acceda a los servicios y beneficios 

digitales en igualdad de condiciones con la población general, resulta fundamental adaptar 

el Plan España Digital 2025, programas como Educa Digital y el Programa de Competencias 

Digitales para la Infancia -como se señaló en la línea estratégica de Educación-, así como la 

futura Estrategia Nacional para los Derechos de la Infancia y la Adolescencia desde un 

enfoque inclusivo, fomentando que sus beneficios alcancen a los niños y niñas, jóvenes y 

demás personas de la población gitana, así como en la población vulnerable. 
 

El incluir como línea estratégica específica la pobreza y la exclusión social supone un mayor 

compromiso por parte de las administraciones públicas con la mejora de la situación 

socioeconómica de la población gitana, especialmente de quienes se encuentran en una 

situación de mayor vulnerabilidad ante la falta de ingresos suficientes para desarrollar un 

proyecto de vida en condiciones dignas. 

 
 
 
 
 
 
 
 

 
39 Plataforma de Acción Social y Ministerio de Sanidad (2020). Brecha digital social y Derechos 
Humanos. 


47  

 

 

Objetivos en Pobreza y exclusión social 
 

Objetivos específicos Indicador 
Dato disponible más 

reciente 
Meta 

intermedia 
Meta final 

 

 
1. Reducir la incidencia de la 
pobreza y la exclusión social en la 
población gitana 

Tasa de riesgo de pobreza en población gitana 85,9% (FSG, 2019) 60% 45% 

Tasa de pobreza severa 65,6% (FSG, 2019) 45% 30% 

Tasa de pobreza extrema 46% (FSG, 2019) 23% 10% 

Tasa de carencia material severa 76,8% (FSG, 2019) 60% 45% 

Índice AROPE 91,9% (FSG, 2019) 60% 45% 

2. Reducir la incidencia de la 
pobreza infantil entre la población 
gitana y romper el ciclo 
intergeneracional de la pobreza. 

Tasa de pobreza infantil en población gitana 89% (FSG, 2019) 60% 31% 

Tasa de pobreza infantil severa 40 70,2% (FSG, 2019) 58% 40% 

 
3. Mejorar el acceso a las 
prestaciones económicas y sociales. 

Población gitana desempleada perceptora de 
prestaciones por desempleo (contributivas y no 
contributivas)41 

32,9% mujeres 

24,7% hombres (FSG, 2019) 

40% mujeres 

34% hombres 

50% mujeres 

45% hombres 

Hogares gitanos en pobreza severa que reciben 
ayudas sociales 

33,2% (FSG, 2019) 60% 90% 

4. Reducir la brecha digital en 
población gitana42 

 

Acceso a medios digitales: personas en situación de 
vulnerabilidad económica (con ingresos de menos 

 
22,4% (POAS 2021) 

 
35% 

 
50% 

 

40 Porcentaje de menores de 18 años que viven en hogares en pobreza severa (cuyos ingresos son inferiores al 40% del umbral de pobreza). 
41 Indicador que se hace sobre la base de la totalidad de la población gitana desempleada. 
42 De acuerdo con el Estudio de Brecha digital social y defensa de los derechos humanos, realizado por la Plataforma de Acción Social y financiado por el entonces 
Ministerio de Sanidad, Consumo y Bienestar Social (2021), los segmentos de población que tienen “habilidades bajas” suelen ser quienes perciben bajos niveles de renta, 


48  

 

 

Objetivos específicos Indicador 
Dato disponible más 

reciente 
Meta 

intermedia 
Meta final 

 de 900 euros mensuales) que se han conectado a 
internet a través de ordenador portátil 

   

Competencias digitales: personas sin habilidades 
digitales o habilidad baja en situación de 
vulnerabilidad económica 

 
56,6% (POAS, 2021) 

 
30% 

 
15% 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

quienes tienen menores niveles educativos. A falta de un estudio específico por etnia, se ha optado por este indicador que sirva de proxy debido a que se trata de un 
estudio reciente que hace énfasis en población vulnerable, dentro de la cual se encuentra parte de la población gitana. 


49  

Orientaciones de actuación desde la Administración General del Estado 
 

La Administración General del Estado definirá medidas e iniciativas que reduzcan el riesgo o 

las situaciones de pobreza y exclusión social, garantizando el acceso a sistemas de 

protección social, prestaciones y provisión de servicios para las personas gitanas más 

desfavorecidas. 
 

La mejora de las condiciones de vida de la población gitana pasa necesariamente por una 

combinación de medidas redistributivas y políticas de activación que propicien la 

participación de las personas gitanas en el mercado laboral, teniendo en cuenta sus 

necesidades particulares y la intersección de los factores que pueden impedir el acceso 

equitativo e igualitario a la formación y el empleo, como puede ser la discriminación. Las 

medidas de activación buscarán ofrecer servicios de acompañamiento para la inserción 

sociolaboral a las personas gitanas con mayores dificultades. 
 

En el próximo periodo se continuará impulsando el Ingreso Mínimo Vital (IMV) como una 

herramienta para facilitar la transición de las personas en situación de pobreza y exclusión 

social hacia una situación que les permita desarrollarse y participar con plenitud en la 

sociedad. Adicionalmente, se abrirán espacios de diálogo con organizaciones empresariales 

y sindicales para facilitar e incentivar la participación en el mercado laboral por parte de las 

personas en situación de vulnerabilidad (incluyendo personas gitanas), en línea con el 

desarrollo reglamentario del Real Decreto-ley 20/2020 mediante el cual se crea el IMV. 

Además, es fundamental reiterar la complementariedad de las rentas mínimas de inserción a 

cargo de cada Administración autonómica. 
 

Uno de los objetivos principales de esta estrategia es la lucha contra la pobreza infantil y 

romper el ciclo de transmisión intergeneracional de la pobreza, impulsando programas de 

atención integral y comunitaria a medio y largo plazo para incidir en todos los ámbitos 

(empleo, servicios sociales, educación, cuidados de primera infancia, sanidad, vivienda, etc.), 

a través de la coordinación de esfuerzos entre la Administración General del Estado, las 

comunidades autónomas y las entidades locales. Asimismo, se trabajará para que los 

itinerarios educativos se mantengan durante todo el ciclo formativo, dando continuidad a 

los programas sociales desarrollados por las entidades sociales y garantizando el apoyo 

constante por parte del equipo de docentes. 
 

Reducir la pobreza y la exclusión social en la población gitana requiere de la colaboración 

entre administraciones. A nivel estatal, se promoverá la coordinación y el impulso conjunto 

entre políticas sectoriales y la mejora del acceso y tramitación de prestaciones sociales, 

garantizando que los servicios sociales no reproduzcan dinámicas paternalistas, 

discriminatorias y/o antigitanas. Para ello, se impulsarán formaciones específicas y campañas 

de sensibilización encaminadas a ofrecer un servicio de atención social y libre de 

estereotipos limitantes y/o sesgos inconscientes. 
 

Asimismo, se realizará un seguimiento periódico del grado de cobertura de las prestaciones 

de personas gitanas en pobreza severa y del grado de acceso a los servicios y recursos 

básicos. En esa misma línea, se hará uso del Grupo de Cooperación Técnica para abordar el 

seguimiento de los objetivos y la implementación de actuaciones de la Estrategia Nacional en 

el ámbito de la pobreza y la exclusión social. 


50  

Por otro lado, teniendo en consideración que la falta de acceso y habilidades digitales 

suponen factores que incrementan el riesgo o la situación de pobreza y exclusión social, en 

tanto que son fundamentales para acceder a los servicios sociales y otras actividades 

esenciales para el desarrollo humano como el empleo o la búsqueda de empleo, la educación 

online, la formación formal e informal, el acceso a oportunidades, el acceso a recursos 

financieros, entre otras, en este ámbito se trabajará de la mano con otros ministerios para 

garantizar que políticas públicas como el Plan España Digital 2025, Educa Digital y el Programa 

de Competencias Digitales para la infancia lleguen efectivamente a las personas gitanas. 
 

Por otro lado, en esta Estrategia se abordará la brecha digital en dos frentes. Por un lado, se 

destinarán recursos para iniciativas inclusivas de manera que las personas y comunidades 

más vulnerables (dentro de los que se encuentra la población gitana) tengan acceso a los 

servicios de internet en sus hogares y a las herramientas adecuadas para acceder a los 

servicios digitales (en general, ordenadores). Por otro lado, se fomentarán las actuaciones 

destinadas a mejorar las competencias y habilidades digitales necesarias para acceder a los 

servicios y recursos virtuales en igualdad de condiciones con el resto de la población. 
 

Para el seguimiento y evaluación de los objetivos y del impacto de la implementación de las 

actuaciones, se impulsará la elaboración de estudios sociodemográficos periódicos sobre 

población gitana para contar con una línea de base de los indicadores definidos para pobreza 

y exclusión social, y así establecer un mecanismo de evaluación y seguimiento que coincida 

con el siguiente Plan Operativo de la Estrategia Nacional. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la igualdad, la inclusión y la participación de la población gitana en sus respectivos 

territorios. 
 

 Medidas específicas orientadas a reducir la pobreza infantil y la pobreza extrema entre la 

población gitana, especialmente la pobreza infantil y romper el ciclo intergeneracional 

de la pobreza, con programas y actuaciones integrales que promuevan su inclusión 

socioeducativa y la cobertura de sus necesidades básicas (alimentación, vivienda 

adecuada, salud, bienestar, etc.), aprovechando el marco de la Garantía Infantil y del 

Fondo Social Europeo Plus (FSE+). 

 Mejora de la cooperación entre Servicios Sociales y los Servicios Públicos de Empleo en 

materia de inserción sociolaboral de la población gitana que percibe rentas mínimas o el 

ingreso mínimo vital, con especial foco en el desarrollo de itinerarios de inserción 

sociolaboral individualizados. 

 Programas integrales para la promoción de la inclusión social de la población gitana en 

riesgo de exclusión, y especialmente para la activación laboral de personas y familias 

perceptoras del IMV y otras rentas mínimas. 

 Intercambio de experiencias y buenas prácticas para mejorar las iniciativas que 

promueven la inclusión social de las personas gitanas en situación de riesgo de pobreza 

y especialmente en condiciones de pobreza extrema, centradas por ejemplo en 


51  

itinerarios activos, integrales, y en los que participen los destinatarios y que posibiliten el 

acceso a servicios y recursos básicos. 

 Desarrollo de itinerarios socioeducativos, de éxito escolar y de inclusión dirigidos a la 

infancia beneficiaria de IMV y otras rentas mínimas. 

 Cooperación entre Servicios Sociales y Servicios Educativos en materia de promoción y 

apoyo educativo a menores que se encuentran en hogares en riesgo de pobreza, 

especialmente pobreza extrema. 

 Intercambio de experiencias y buenas prácticas para mejorar las iniciativas que 

promueven la inclusión social de infancia gitana en situación de riesgo de pobreza y 

especialmente en pobreza extrema. 

 Mejora del acceso a las prestaciones de garantía de ingresos a la población gitana con 

menos recursos económicos de manera que sean compatibles con ingreso de trabajo, 

agilizando los trámites de dicha compatibilidad y las resoluciones, de manera que sean 

medidas incentivadoras. 

 Mejora de los procesos de información a la ciudadanía con criterios de cercanía, 

adaptabilidad y flexibilidad, teniendo en cuenta la brecha digital que sufren las personas 

en situación de mayor vulnerabilidad social, como las familias gitanas en riesgo de 

pobreza. 
 

2.4. Eje de Igualdad 
 

La igualdad de oportunidades en el acceso y disfrute de los bienes y servicios tanto públicos 

como privados, la equidad de las políticas públicas y la lucha contra el antigitanismo 

estructural e institucional, son elementos fundamentales en los que será necesario trabajar 

en mayor medida en el período 2021-2030. Sufrir discriminación o intolerancia por motivos 

étnicos o raciales es un claro obstáculo para la inclusión social de un grupo poblacional, tanto 

porque no puede disfrutar de sus derechos en las mismas condiciones que el resto de la 

población como porque afecta a su integración e inclusión social como ciudadano/a de pleno 

derecho. 
 

Los datos recientes43 reflejan que la población gitana es un pueblo especialmente 

discriminado en España. De acuerdo con el estudio de la Percepción de la discriminación por 

origen racial o étnico realizado por el Consejo para la Eliminación de la Discriminación Racial 

(CEDRE), la población gitana es el grupo que en mayor medida percibe tener una imagen 

desfavorable por parte de la población mayoritaria, junto a la población magrebí, una realidad 

que se ha agravado en dos puntos porcentuales desde el último estudio realizado en 2013. 
 

La imagen negativa de la población gitana, según el estudio citado previamente, se considera 

provocada principalmente por otros grupos minoritarios y por los medios de comunicación 

(incluyendo medios digitales como las redes sociales), en los que se suele representar a las 

personas gitanas de forma negativa y en los que se les da cabida a discursos discriminatorios 

y racistas que acaban potenciándose en las redes sociales y, por tanto, en la población 

general. Parte de esta situación tiene que ver con el desconocimiento y los prejuicios que aún 
 

43 CEDRE (2020). Percepción de la discriminación por origen racial o étnico por parte de sus potenciales 
víctimas en 2020. Ministerio de Igualdad. Disponible en: 
https://igualdadynodiscriminacion.igualdad.gob.es/destacados/pdf/08- 
PERCEPCION_DISCRIMINACION_RACIAL_NAV.pdf 

https://igualdadynodiscriminacion.igualdad.gob.es/destacados/pdf/08-PERCEPCION_DISCRIMINACION_RACIAL_NAV.pdf
https://igualdadynodiscriminacion.igualdad.gob.es/destacados/pdf/08-PERCEPCION_DISCRIMINACION_RACIAL_NAV.pdf


52  

existen sobre la cultura y la historia del Pueblo Gitano en España, razón por la cual se deberá 

realizar un trabajo intensivo de promoción, conocimiento y reconocimiento de su legado 

cultural en la población general a través de medios de comunicación y redes sociales. 
 

Se constata entonces la necesidad de alinear esta Estrategia con el Plan Europeo contra el 

Racismo y de estrechar los vínculos colaborativos con el OBERAXE para sensibilizar a los 

medios de comunicación para reducir la perpetuación de prejuicios y sesgos racistas en la 

información, adoptando códigos de conducta que promuevan narrativas inclusivas, no 

extranjerizantes e igualitarias para contraponer al discurso antigitano y fomentar una visión 

positiva de la imagen de la mujer gitana. 
 

Los grupos de población más discriminados son también quienes perciben un mayor grado 

de racismo en la sociedad. Además, todos los grupos consultados en el estudio consideran 

que el grupo poblacional peor tratado es la población gitana de origen europeo, seguido de 

la población gitana de origen español. 

 

Las experiencias de discriminación espontánea (personas gitanas que han sufrido o han sido 

testigos de situaciones discriminatorias en el último año) han aumentado hasta 

aproximadamente un 30% y unos 10 puntos con respecto al estudio del 2013, mientras que la 

discriminación documentada (experiencias de trato discriminatorio en distintos ámbitos, 

como el laboral, sanitario, o en el trato con vecinos/as o la administración pública local) se ha 

reducido en 6 puntos desde el 2013 pero es superior al 50%. 
 

La discriminación documentada es experimentada en todo tipo de ámbitos, aunque en la 

población gitana es percibida principalmente en el ámbito sanitario, el educativo, el trato 

policial, el acceso a la vivienda, el vecindario y por establecimientos o en espacios públicos. 

Esta discriminación se debe en gran medida a los estereotipos negativos asociados a los 

grupos discriminados, en este caso las personas del pueblo gitano, así como a rasgos físicos 

y/o a la imagen visual de estas personas. 
 

Ante las experiencias discriminatorias señaladas, los niveles de denuncia siguen siendo bajos 

(11,5% del total de personas encuestadas). De los delitos de odio registrados por las Fuerzas 

y Cuerpos de Seguridad, 14 (el 0,88% del total) fueron por antigitanismo, lo que no significa 

que haya personas gitanas que hayan podido sufrir delitos de odio por otros motivos. De 

hecho, existe relación entre el sexo, la discriminación y la presentación de denuncias, ya que 

las mujeres experimentan discriminación en mayor porcentaje y también interponen más 

denuncias. 
 

Pese a un aumento de denuncias o reclamaciones respecto al 2013, sigue siendo necesario 

trabajar en la necesidad y la importancia de denunciar, puesto que la infradenuncia es un 

problema que persiste (un 21,7% de las personas encuestadas en el estudio de CEDRE -2020- 

manifestaron no haber denunciado por desconfianza en la utilidad de este mecanismo 

jurídico) y que debe abordarse en términos estructurales, pues ello tiene que ver con la 

desconfianza de las personas gitanas hacia las instituciones, especialmente tras haber sufrido 

situaciones discriminatorias en los distintos servicios sociales y jurídicos a los que acceden. 
 

Es igualmente necesario reforzar el trabajo del Consejo para la Discriminación Racial o Étnica 

en la asistencia a las víctimas ante situaciones de discriminación, incitación al odio, acoso e 


53  

intolerancia. Pese a que la población gitana es de los grupos que conocen en mayor medida 

la existencia de entidades y asociaciones a las que pueden asumir, aún no son conocidas de 

forma generalizada. 
 

La discriminación por origen racial o étnico se combina en algunos casos con otros tipos de 

discriminación, dándose situaciones de discriminaciones interseccionales o múltiples (como 

es el caso de las mujeres gitanas, de la población gitana LGTBTI, de las personas gitanas con 

discapacidad o de la población gitana migrante) y que supone un mayor grado de 

discriminación para grupos que pueden encontrarse en una situación de mayor 

vulnerabilidad. 
 

Por otro lado, de acuerdo con los datos publicados por el Estudio comparado sobre la 

situación de la población gitana en España en relación con el empleo y la pobreza, realizado 

por la Fundación Secretariado Gitano en 2018, el 14% de mujeres gitanas continúa en situación 

de analfabetismo, frente al 6% de los hombres gitanos. Al mismo tiempo, son pocas las 

mujeres gitanas que alcanzan los Estudios Secundarios Obligatorios (15,5% frente al 19% de 

hombres gitanos). El porcentaje de población que llega a los estudios superiores es aún más 

preocupante, con un 3% de mujeres gitanas que alcanzan este nivel frente al 5% de varones 

gitanos que sí lo logran. Adicionalmente, de acuerdo con las cifras recolectadas en este 

estudio, el progreso educativo de las mujeres gitanas va a un ritmo más lento que en el caso 

de los hombres del mismo pueblo. 
 

Las dificultades que enfrentan las mujeres gitanas para acceder a la educación se ven 

reflejadas en su inserción al mercado laboral. De hecho, la participación de las mujeres 

gitanas solo alcanza el 38,5% frente al 76% que representa a los varones gitanos. Una situación 

similar ocurre en las tasas de ocupación, donde solo el 16% de las mujeres gitanas están 

ocupadas, frente al 44% de hombres gitanos. La brecha es incluso más amplia si se compara 

a las mujeres gitanas con los hombres y mujeres de la población general. 
 

La desigualdad entre mujeres y hombres en el ámbito laboral no solo se explica por las 

barreras que enfrentan las mujeres gitanas para acceder a la educación, sino también porque 

se ha identificado que el 97% de personas que se dedican al trabajo doméstico son mujeres, 

en línea con la información recolectada por el Estudio comparado sobre la situación de la 

población gitana en España en relación con el empleo y la pobreza antes citado. En línea con 

lo anterior, el 36% de las mujeres gitanas no buscan empleo por responsabilidades familiares, 

las cuales tienden a ser considerablemente elevadas en contraste con las mujeres de la 

población general si se considera que el número de hijos por hogares gitanos es mayor. 
 

Por lo que respecta a la violencia contra las mujeres, según datos de la Macroencuesta de 

Violencia contra la Mujer 2019, de la Delegación del Gobierno contra la Violencia de Género 

del Ministerio de Igualdad, una de cada dos mujeres residentes en España de 16 o más años 

han sufrido violencia a lo largo de sus vidas por ser mujeres. 
 

Esta violencia también afecta a las mujeres gitanas. Además, y en el caso de la población 

gitana, todavía se observan algunas dificultades para que las mujeres gitanas puedan acceder 

a los recursos especializados de prevención y atención a la violencia contra las mujeres. 


54  

 

Antigitanismo y no discriminación 

• Reducir y prevenir la discriminación y la intolerancia contra la población gitana y el antigitanismo, 
incluyendo la estigmatización, la discriminación interseccional y múltiple, los delitos y el discurso de odio 
antigitano 

• Aumentar la capacitación de las víctimas de discriminación, intolerancia y antigitanismo en el ejercicio de 
sus derechos, garantizando su asistencia, orientación y acompañamiento especializado 

Igualdad entre mujeres y hombres y contra la violencia hacia las mujeres” 

• Reducir brechas de género entre hombres y mujeres gitanos y luchar contra estereotipos 

• Luchar y prevenir la violencia contra las mujeres en la población gitana 

Fomento y reconocimiento de la cultura gitana 

• Promover el conocimiento sobre la historia y cultura gitana y la reconciliación y reconocimiento. 

Teniendo en cuenta estas consideraciones, la futura Estrategia no solo debe abordar la no 

discriminación y la igualdad de la población gitana, sino que también debe abordar 

específicamente el trabajo en ámbitos como el de la igualdad de oportunidades entre 

mujeres y hombres y la violencia contra las mujeres para reducir las brechas de género entre 

hombres y mujeres gitanas y prevenir la violencia sufrida por las mujeres gitanas. 

 

Los objetivos planteados en esta dimensión son los siguientes: 
 

 

 Antigitanismo y no discriminación  
 

Diagnóstico 
 

En esta Estrategia el antigitanismo y la no discriminación cobran especial importancia al 

conformarse como una línea estratégica con objetivos específicos y cuantificables, así como 

eje horizontal a lo largo de todo el documento. 
 

El trabajo en esta línea estratégica debe estar orientado a prevenir y reducir las experiencias 

de discriminación que la población gitana sufre en el acceso y disfrute en condiciones de 

igualdad en las distintas políticas públicas (educación, empleo, vivienda, sanidad, servicios 

sociales, etc.), así como a los bienes y servicios privados y prestar asistencia y apoyo a las 

víctimas de la discriminación racial (incluyendo infracciones administrativas, crímenes y 

discursos de odio y/o factores que interseccionen con este) y contribuir a la no normalización 

de la discriminación y luchar contra la infradenuncia existente, facilitando que se denuncien 

tales actos. Además, es necesario abordar las creencias, estereotipos y prejuicios que 

influyen y contribuyen a que se genere y desarrollen situaciones intolerantes, 

discriminatorias y actitudes antigitanas. 


55 
 

 

 

Objetivos en Antigitanismo y no discriminación 
 

 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 

 

Meta intermedia 
 

Meta final 

 
Tasa de discriminación espontánea44 43% (CEDRE, 2020) 30% 20% 

 
Tasa de discriminación documentada45 72% (CEDRE, 2020) 50% 30% 

 
Población cómoda si sus hijos/as tienen una 
relación amorosa con una persona gitana 

 

65% (CEDRE, 2020) 
 

75% 
 

90% 

 

1. Reducir y prevenir la discriminación contra 

Población cómoda si sus hijos/as tienen de 
compañero de clase un/a niño/a gitano/a 

 

50% (CEDRE, 2020) 
 

65% 
 

80% 

la población   gitana   y   el   antigitanismo, 
    

    

incluyendo la estigmatización, la 
discriminación interseccional y múltiple, los 

Población gitana que se siente discriminada en el 
ámbito educativo 

26% (CEDERE, 2020) 
15% 5% 

delitos de odio y el discurso de odio antigitano 
    

    

 Población gitana que se siente discriminada en el 
ámbito del empleo 

30% (CEDRE, 2020) 
20% 10% 

 
Población gitana que se siente discriminada en el 16% (CEDRE, 2020) 14% 12% 

 ámbito de la salud    

 
Población gitana que se siente discriminada en el 
ámbito de la vivienda 

 

30,8% (CEDRE, 2020) 
 

22% 
 

15% 

 
Denuncia tras sufrir discriminación 11,5% (CEDRE, 2020) 25% 40% 

 

 
44 Porcentaje de personas que, en los últimos 12 meses, han sido testigos de una situación discriminatoria o racista hacia ella misma o hacia alguna persona cercana. 
45 Porcentaje de personas que ha sufrido discriminación en algún ámbito concreto de su vida (por ejemplo, laboral, sanitario, vivienda, relación con el vecindario, etc.). 


56 
 

 

 
 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 

 

Meta intermedia 
 

Meta final 

 
 
 
 

2. Aumentar la capacitación de las víctimas de 
discriminación y antigitanismo en el ejercicio 
de sus derechos, garantizando su asistencia, 
orientación y acompañamiento especializado 

Porcentaje de personas gitanas que se han 
sentido discriminadas y han denunciado los 
hechos 

 
Por determinar 

 
Por determinar 

 
Por determinar 

Nivel de desconocimiento por parte de la 
población gitana de las organizaciones que 
prestan apoyo o asesoramiento a las víctimas de 
discriminación 

 
 

83% (FRA, 2016) 

 
 

65% 

 
 

50% 

Casos atendidos por el Servicio de Asistencia y 
Orientación a Víctimas de Discriminación Racial 
o Étnica 

 
316 (CEDRE, 2020) 

 
800 

 
1000 


57  

Orientaciones de actuación desde la Administración General del Estado 
 

La discriminación y el antigitanismo son problemas estructurales que se manifiestan en las 

distintas esferas de la vida social, política, económica y cultural. En ese sentido, la lucha 

contra la discriminación y el antigitanismo se abordará de manera transversal, informando 

sobre cada una de las áreas en las que se manifiesta este problema social y apoyándose de 

las estrategias, planes e instrumentos jurídico-políticos existentes para ello. 
 

En primer lugar, resulta fundamental reconocer el antigitanismo como un fenómeno 

estructural y, como tal, abordarlo a través de políticas proactivas, entre ellas medidas de 

acción positiva o especiales. Desde el Estado se establecerán mecanismos y actuaciones 

eficaces para combatir la discriminación múltiple y estructural que vive la población gitana, 

desde una perspectiva interseccional. 
 

Por un lado, se impulsarán marcos normativos y políticas públicas contra la discriminación 

racial, el racismo y otras formas conexas de intolerancia como la futura Ley de Igualdad de 

Trato y el Plan Nacional contra el Racismo y la Discriminación. Por otro lado, se reforzarán los 

mecanismos existentes de atención y protección de las víctimas del racismo, del 

antigitanismo,, de los delitos de odio y de la discriminación racial como el Consejo para la 

Eliminación de la Discriminación Racial o Étnica -CEDRE-46, así como de otros mecanismos 

como la Oficina Nacional de Lucha contra los delitos de odio o la Inspección de Trabajo, 

prestando especial atención a aquellos subgrupos de la población gitana en los que se 

interseccionan condiciones que aumentan la vulnerabilidad y el riesgo de discriminación y 

exclusión social como: el sexo, la identidad o expresión del género, la orientación sexual, la 

condición de discapacidad, la condición de migrante o de refugiado, la etnia, la nacionalidad, 

la enfermedad, la raza o la edad. 
 

Como parte del proceso de transformación de los instrumentos de las Administraciones 

Públicos se impulsará la actualización del corpus normativo existente en la actualidad y la 

problemática de su implementación, especialmente en lo que se refiere a las infracciones y 

sanciones en materia de discriminación racial, de acuerdo con el art. 15 de la Directiva 

2000/43/CE, la Directiva 2000/78/CE, la Convención para la eliminación de la discriminación 

racial y su recomendación general nº 35 sobre discurso de odio, que recomienda que “la 

tipificación como delito de las formas de expresión racista se reserve para los casos más 

graves, que puedan probarse más allá de toda duda razonable, mientras que los casos menos 

graves deben tratarse por otros medios que no sean el derecho penal, teniendo en cuenta, 

entre otras cosas, la naturaleza y la amplitud de las repercusiones para las personas y los 

grupos destinatarios”, la Observación general Nº 34 del Comité de Derechos Humanos, 

párrafos 22 a 25 y 33 a 35, que explicita los límites a la libertad de expresión y las 

recomendaciones de la ECRI. 

 

También debe priorizarse la prevención y eliminación de la segregación racial, entendida 

como discriminación racial, como así la encuadra la Convención Internacional sobre la 

 
46 En el año 2003, la Ley 62/2003 traspuso la mencionada Directiva 2000/43/CE y articuló la creación de 
un organismo de igualdad de trato y no discriminación de las personas por el origen racial o étnico. En 
2007 el RD 1262/2007, modificado por RD 1044/2009, reguló su misión, composición y funciones. 


58  

Eliminación de todas las Formas de Discriminación Racial, en su artículo 347. Debe tenerse en 

cuenta que este artículo es jurídicamente vinculante para España y se le dará importancia en 

esta Estrategia en el marco de la lucha contra el antigitanismo para luchar contra y prevenir 

el antigitanismo estructural e institucional presente en la sociedad española. 

 

Para la reducción de la discriminación se considera esencial formar y sensibilizar a 

profesionales de la Administración Pública, de los medios de comunicación y también de 

todos los sectores públicos y privados para garantizar la igualdad de trato como derecho 

fundamental, así como para denunciar y prevenir tratos discriminatorios que supongan 

presuntos delitos o infracciones administrativas sufridos tanto en el sector público como en 

el privado por motivos étnicos o de otro tipo. 
 

En cuanto a las redes sociales y los medios de comunicación, las medidas y acciones a 

implementar se realizarán en coherencia con lo dispuesto en el Plan Antirracista de la Unión 

Europea 2020-2025 y el futuro Plan Nacional contra el Racismo, en donde se abordará la 

regulación de los algoritmos, la inteligencia artificial y las redes sociales con el objetivo de 

controlar la difusión de discursos de odio antirracistas, noticias falsas y todo tipo de 

información que genere discriminación y prácticas antigitanas en el plano digital. 
 

En relación con este último ámbito, es necesario trabajar de forma sistemática la formación 

de los/as profesionales de los medios de comunicación, con objeto de promover una 

información con perspectiva no extranjerizante que respete y reconozca a todos los grupos 

poblacionales y étnicos de origen diverso en España, posibilitando que tengan 

representación en todos los medios para poder contar con referentes gitanos en los equipos 

de guion, producción y realización. 
 

Además, es fundamental luchar contra los estereotipos negativos, los discursos de odio y 

las informaciones falsas que circulan sobre la población gitana y que inciden negativamente 

en la visión de la sociedad sobre la población gitana. En este sentido, se considera necesario 

fomentar y reconocer la cultura gitana como una parte relevante de la historia y cultura del 

país, creando una narrativa positiva sobre la población gitana y fomentando espacios de 

interacción entre la población gitana y la población general, promoviendo así un enfoque 

intercultural de la sociedad española. 
 

De igual forma, y atendiendo al enfoque interseccional, la futura Estrategia Nacional para la 

Discapacidad desarrollará medidas para visibilizar y normalizar la discapacidad en las 

personas de la población gitana, buscando con ello erradicar cualquier tipo de discriminación 

por su origen diverso y su condición de discapacidad. 
 

De igual forma, se le debe dar una especial importancia al objetivo de prevenir y eliminar la 

discriminación racial y el antigitanismo existente en el ámbito de la vivienda y los 

asentamientos, donde los datos de los últimos estudios revelan la elevada percepción de la 

discriminación racial (CEDRE 2020), así como en el empleo, en los medios de comunicación, 

incluidas las redes sociales, la inteligencia artificial y en la educación, entre otros ámbitos. 
 
 

47 En el artículo se señala que “Los Estados parte condenan especialmente la segregación racial y el 
apartheid y se comprometen a prevenir, prohibir y eliminar en los territorios bajo su jurisdicción todas 
las prácticas de esta naturaleza”. 


59  

El principal desafío que enfrenta el seguimiento de la discriminación y el antigitanismo y los 

delitos odio en España, como señalan otros organismos internacionales, la ONU y la Unión 

Europea, recae en el escaso conocimiento sobre los datos más relevantes para evaluar la 

extensión y el impacto del racismo estructural48 por origen étnico en los distintos ámbitos de 

actuación, en línea con lo que señala el Plan Antirracista de la Unión Europea 2020-2025 y el 

compromiso político en la Declaración y el programa de acción de Durban, ratificado por 

España. 
 

Para un correcto diagnóstico y una intervención eficiente de lucha contra el racismo 

estructural e institucional, el Ministerio de Igualdad ha iniciado el debate sobre la 

conveniencia de incluir datos sobre origen étnico (con información desagregada por sexo y 

edad) de una manera estructurada en las estadísticas, encuestas y estudios que se realizan 

a nivel nacional, buscando con ello comprender y combatir el comportamiento y la 

prevalencia del racismo estructural e institucional y las experiencias de victimización 

secundaria que sufren algunos grupos étnicos y poblacionales en España, entre ellos el 

pueblo gitano, respetando siempre los principios de voluntariedad, autoidentificación y 

anonimato. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la inclusión, la igualdad y la participación de la población gitana en sus respectivos 

territorios. 
 

 Aprobación de planes de acción contra el racismo, incorporando las cuestiones señaladas 

en el Plan Antirracista de la UE 2020-2025 y que aborde específicamente la lucha contra 

el antigitanismo y que incorporen las directrices del Plan de Acción de la Unión Europea 

a nivel autonómico. 

 Desarrollo de protocolos sectoriales para abordar y reducir las situaciones de 

discriminación y antigitanismo en la atención y prestación de los distintos servicios 

sociales. 

 Formación de los empleados públicos que trabajan en los ámbitos de sanidad, vivienda, 

trabajo y educación en materia de lucha contra la discriminación y el antigitanismo. 

 Campañas institucionales y de los medios de comunicación sobre la lucha contra los 

prejuicios, mitos y estereotipos negativos sobre la población gitana desde una 

perspectiva de género que permita mejorar la imagen de las mujeres gitanas. 

 Programas dirigidos a contrarrestar los efectos del antigitanismo informativo en los 

medios de comunicación y en las redes sociales desde una perspectiva de género. 

 Apoyo a los centros educativos para que fomenten la diversidad cultural en los proyectos 

educativos y curriculares. 

 Inclusión de la historia y la cultura del Pueblo Gitano en el currículo y en los materiales de 

estudio de los centros educativos. 

 Desarrollo de planes para evitar la segregación residencial y escolar. 
 

48 En términos de tasa de empleo, tasa de desempleo, tasa de actividad, acceso a la vivienda, 
infravivienda, segregación educativa, segregación residencial, acceso a la universidad, etc. 


60  

 Impulso y refuerzo del Servicio de Asistencia y Orientación a Victimas de discriminación 

por origen racial o étnico en las comunidades autónomas en las que ya se ha creado y 

valorando la creación de este tipo de mecanismos en las demás comunidades 

autónomas. 

 Creación de unidades específicas de la gestión policial de la diversidad en todas las 

policías locales, incorporando protocolos oportunos ante incidentes y delitos de odio 

antigitano. 

 Garantías de acceso a los servicios y recursos judiciales. 

 

Igualdad entre mujeres y hombres y contra la violencia hacia las mujeres 
Diagnóstico 

 

Según los datos del EU-MIDIS II49, pese a los esfuerzos de la Unión Europea y los Estados 

miembro para reducir las desigualdades de género, siguen persistiendo importantes brechas 

entre los hombres y las mujeres gitanas, así como brechas entre las mujeres gitanas y el resto 

de las mujeres de la población general. 
 

De forma general, la múltiple discriminación de las mujeres gitanas se traduce en la 

interseccionalidad de varios factores, especialmente la pobreza y la exclusión social, el sexo 

y el antigitanismo estructural e institucional. Estos obstáculos se hacen evidentes -y tienen 

consecuencias negativas directas- en los niveles educativos alcanzados y superados, una 

mayor tasa de paro, menor tasa de ocupación, mayor dedicación a las tareas domésticas y de 

cuidados, una peor percepción de salud y mayor incidencia de algunas enfermedades. 
 

Adicionalmente se han identificado algunas problemáticas con un gran impacto en la vida de 

las mujeres gitanas, como son los matrimonios tempranos o la disyuntiva entre el abandono 

escolar temprano o conformar una familia, especialmente si tienen descendencia y no tienen 

acceso a guarderías, abandonando el sistema educativo, y volcándose en las tareas de 

cuidados familiares. 
 

En España, resulta especialmente necesario incrementar el éxito académico de las mujeres 

gitanas, ya que es el principal determinante para garantizar el acceso al empleo y, de manera 

paralela, sensibilizar sobre la necesidad de la corresponsabilidad dentro de los hogares del 

trabajo no remunerado (doméstico y familiar): el 98% de las personas que reportaron 

dedicarse al trabajo doméstico en el Estudio comparado de Población Gitana son mujeres, 

cifra que apenas ha evolucionado desde el año 2005 (99% eran mujeres)50. 
 

Por otro lado, el 21,7% de las personas encuestadas con Estudios Secundarios Obligatorios o 

superiores que se dedican al trabajo doméstico son mujeres, frente al 0,7% de hombres con 

el mismo nivel educativo. El 36% de las mujeres gitanas admite que no busca empleo por 

responsabilidades familiares51. Muchas de ellas manifiestan que desearían tener un trabajo, 

 
 

49 FRA (2019), Second European Union Minorities and Discrimination Survey. Roma women in nine EU 
Member States. Disponible en: 

 
50 Fundación Secretariado Gitano (2019). Estudio comparado sobre la situación de la población gitana 
en España con relación al empleo y la pobreza 2018. 
51 IDEM 


61  

pero al llevar toda la carga de las tareas del hogar tienen mayores dificultades para buscar 

empleo. 
 

Por otro lado, se considera necesaria la incorporación de un objetivo específico sobre la 

prevención de la violencia contra las mujeres en la población gitana. Los principales datos 

de la Macroencuesta de Violencia contra la Mujer 2019, demuestran que la violencia que 

sufren las mujeres en España es una violencia oculta y estructural: 
 

 Una de cada dos mujeres (57,3%) residentes en España de 16 o más años han sufrido 

violencia a lo largo de sus vidas por ser  mujeres, lo que supondría un total de 

11.688.411 mujeres. 

 Si nos referimos al ámbito de la violencia en la pareja, el 14,2% (2.905.489 mujeres) ha 

sufrido violencia física y/o sexual de alguna pareja, actual o pasada, en algún 

momento de su vida. 

 Se estima que un total de 1.322.052 mujeres han sufrido violencia sexual en algún 

momento de sus vidas de alguna persona con la que no mantienen ni han mantenido 

una relación de pareja. Sólo el 8% de las mujeres que han sufrido violencia sexual fuera 

de la pareja ha denunciado alguna de estas agresiones en la Policía, la Guardia Civil o 

el Juzgado. 

 

Al igual que para el resto de conjunto de mujeres residentes en España, la violencia contra las 

mujeres afecta a las mujeres gitanas. No obstante, el primer informe de evaluación a España 

por parte del Grupo de Personas Expertas en la Lucha contra la Mujer y la Violencia Doméstica 

(GREVIO), sobre las medidas legislativas y de otra índole que dan efecto a las disposiciones 

del Convenio del Consejo de Europa sobre Prevención y Lucha contra la Violencia contra las 

Mujeres y la Violencia Doméstica (Convenio de Estambul), de octubre de 2020, manifiesta 

que existen ciertas dificultades en relación con la situación particular de las mujeres gitanas 

en España. Observan en su informe que las mujeres gitanas muestran cierta reticencia a 

recurrir a las fuerzas y cuerpos de seguridad o a los servicios sociales después de sufrir 

violencia contra ellas, así como la existencia de algunas barreras para acceder a los servicios 

de atención primaria de salud, o la falta de sensibilidad cultural y de conocimientos 

específicos de los equipos profesionales sobre la realidad de las mujeres gitanas. 
 

Por todo ello y con el objetivo de prevenir la violencia que sufren las mujeres en general y las 

mujeres gitanas en particular, esta Estrategia Nacional contendrá medidas específicas de 

mejora del conocimiento, sensibilización y prevención, atención y reparación, implicando 

como no podría ser de otro modo a las mujeres gitanas como parte activa del cambio que 

nuestro país necesita para transitar a una sociedad sin violencias machistas. 
 

El logro de los objetivos en igualdad de género y violencia contra las mujeres requiere 

necesariamente incorporar el enfoque de género en todas las políticas públicas de forma 

paralela a la implementación de acciones específicas para mujeres gitanas, de forma que se 

reduzcan las brechas por razón de sexo en los distintos ámbitos (especialmente en el 

educativo y laboral), se den los apoyos necesarios para garantizar la igualdad y la no 

discriminación de las mujeres gitanas y se fomente la igualdad entre hombres y mujeres tanto 

en toda la población como dentro de la población gitana. 


62  

 

 

Igualdad entre mujeres y hombres y contra la violencia hacia las mujeres 
 

Objetivos específicos Indicador Dato disponible más reciente Meta intermedia Meta final 

1. Mejorar las condiciones de vida 
de las mujeres gitanas y reducir 
las brechas entre hombres y 
mujeres gitanas, en particular en 
el acceso a recursos, y luchar 
contra estereotipos 

Tasa de actividad de mujeres 38,5%, mujeres (FSG, 2019) 40% mujeres 45% mujeres 

Tasa de mujeres entre las personas 
inactivas por causa de atención al 
trabajo doméstico y familiar no 
remunerado 

98% mujeres (FSG, 2019) 52 

 
 

2% hombres (FSG, 2019) 

94% mujeres 
 
 

6% hombres 

87% mujeres 
 
 

13% hombres 

Tasa de escolarización de niños y niñas 
gitanos/as entre los cuatro años y la 
edad de inicio de la escolarización 
obligatoria 

 
 

98% niños (FRA, 2017) 

93% niñas (FRA, 2017) 

 
 

98% niños 

95% niñas 

 
 

98% niños 

98% niñas 

 
 

Tasa de abandono escolar temprano53 

70% (FRA, 2017) 

69% en mujeres (FRA, 2017) 

72% en hombres (FRA, 2017) 

 
 

50% mujeres 

60% hombres 

 
40% mujeres 

40%hombres 

 
 
 
 
 
 

52 La cifra aquí reflejada se ha obtenido del Estudio Comparado de Población Gitana realizado por la Fundación Secretariado Gitano (2019), en donde se informa sobre la 
totalidad de personas gitanas que han declarado dedicarse al trabajo doméstico. 
53 Jóvenes de entre 18 y 24 años que no han completado la segunda etapa de Educación Secundaria, es decir, el Bachillerato o un ciclo formativo de grado medio o 
básico, y que no han continuado su formación. El dato que aparece de partida está basado en el estudio estimativo de FSG de 2013 para el alumnado gitano. 


63  

 

 

Objetivos específicos Indicador Dato disponible más reciente Meta intermedia Meta final 

  
Estudios medios postobligatorios 
alcanzados en hombres y mujeres 
gitanas/os 

15,5% en mujeres gitanas (FSG, 
2019)54 

19,4% en hombres gitanos 
(FSG, 2019) 

 
19% en mujeres gitanas 

22% en hombres gitanos 

 
28% en mujeres gitanas 

28% hombres gitanos 

 
 

Tasa de empleo (16-64 años) 

29,9% (FSG, 2019) 

16,8% en mujeres gitanas 

44,1% en hombres gitanos 

35% 

30% Mujeres 

40% Hombres 

40% 

35% Mujeres 

45% Hombres 

 

 
Tasa de paro en hombres y mujeres 
gitanos/as 

 
60,4% en mujeres gitanas 

(FSG, 2019) 

47,4% en hombres gitanos 
(FSG, 2019) 

 
50% mujeres 

 
 

37% hombres 

 
 

40% mujeres 

30% hombres 

 

Tasa de personas jóvenes gitanas que 
ni trabajan ni estudian, ni se forman 
(16-30 años) 

 
57,6% mujeres gitanas (FSG, 

2019) 

42,4% hombres gitanos % (FSG, 
2019) 

 
 

50% en mujeres 

35% en hombres 

 
 

40% en mujeres 

30% en hombres 

Percepción de la población gitana de su 
estado de salud como “buena” o “muy 
buena”55 

 

65,6% hombres (ENPSG, 2014) 

55,6% mujeres (ENPSG, 2014) 

 

69% hombres 

63% mujeres 

 

73% hombres 

67% mujeres 

 

54 Población gitana con estudios de ESO, bachillerato o grado medio de Formación Profesional completo. 
55 Se tendrán en cuenta los siguientes indicadores secundarios autorreferenciados, desagregados por sexo y edad con el objetivo de obtener un panorama completo de 
la situación de la población gitana en el ámbito de salud e implementar o ajustar medidas integrales con base a ello: frecuencia diaria de consumo de fruta fresco; 


64  

 

 

Objetivos específicos Indicador Dato disponible más reciente Meta intermedia Meta final 

  25,1% población > 55 años 
(ENPSG, 2014) 

31% > 55 años. 35% > 55 años 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

frecuencia diaria de consumo de verduras/hortalizas, tipo de actividad principal diaria; frecuencia de actividad física; porcentaje de personas gitanas que fuman 
diariamente; frecuencia de consumo de alcohol en los últimos 12 meses; porcentaje autorreferenciado de mujeres gitanas que se han realizado la última citología vaginal 
hace tres años o menos; porcentaje de personas gitanas que refieren dificultad para conciliar el sueño; porcentaje de personas gitanas que refieren sensación de estar 
decaído/a, deprimido/a o desesperanzado/a; porcentaje de personas gitanas con dificultad para subir o bajar 12 escalones; porcentaje de personas gitanas con 
limitaciones debidas a un problema de salud, y medicamentos consumidos en las últimas dos semanas (relajantes, antidepresivos, etc.). 


65  

Orientaciones de actuación desde la Administración General del Estado 
 

La existencia de desigualdades entre mujeres y hombres es un fenómeno que enfrentan 

todas las mujeres gitanas y que está presente en todos los ámbitos, por lo que esta Estrategia 

Nacional incluirá la perspectiva de género e interseccional en todos los componentes 

estratégicos y en todas las iniciativas a implementar. En ese sentido, la Administración 

General del Estado promoverá el diseño de políticas, estrategias y medidas generales que 

sean más sensibles a la igualdad de la población gitana, con especial atención a las 

desigualdades por razón de sexo y con un enfoque interseccional, buscando facilitar el 

acceso igualitario por parte de las mujeres a los distintos servicios sociales sin distinción de 

sexo, género, etnia o nacionalidad. 
 

En esta Estrategia Nacional se reconoce que la reducción de la brecha entre hombres y 

mujeres gitanas debe abordarse desde un enfoque transformativo, incidiendo sobre las 

causas subyacentes y estructurales, a través de la intervención directa en distintos espacios, 

como barrios, escuelas y hospitales, pero que también requiere de la implementación de 

acciones positivas encaminadas a promover la igualdad real y efectiva de trato y de 

oportunidades entre mujeres y hombres en los distintos ámbitos, especialmente aquellos 

en los que las mujeres se encuentran en mayor desventaja que los hombres gitanos: 

educación, activación y ocupación laboral, pobreza y exclusión social y violencia contra las 

mujeres y discriminación. Para un seguimiento eficiente del cierre de brechas en estos 

ámbitos, los indicadores de cada ámbito de esta Estrategia serán desagregados cuando sea 

posible por sexo y edad. 
 

La estigmatización y las múltiples discriminaciones que viven las mujeres gitanas serán 

abordadas a través de actuaciones de sensibilización sobre igualdad, estereotipos y 

violencia contra las mujeres entre la población gitana, prestando especial atención a la 

población joven. 

 

Con respecto a la violencia contra las mujeres, se pretende abordar incluyendo medidas en 

relacionadas con diferentes ámbitos de actuación: mejora del conocimiento, sensibilización 

y prevención, atención especializada y reparación. 
 

Así, y por lo que respecta a la mejora del conocimiento, se pretende obtener resultados 

sobre las formas, las características o la prevalencia de la violencia que sufren las mujeres 

gitanas, así como datos sobre su confianza en los recursos puestos a disposición de las 

mujeres víctimas de violencias. De esta forma, con la mejora del conocimiento se pretende 

avanzar en la mejora de políticas públicas de prevención. 
 

También se realizarán actividades de sensibilización, en las que se priorizará la introducción 

de la interseccionalidad e interculturalidad en las actuaciones y posibles campañas de 

sensibilización; se impulsará la difusión de guías para la detección de la violencia contra las 

mujeres y la realización de acciones para la prevención. 
 

Por su parte y por lo que respecta al ámbito de la atención especializada y reparación, se 

impulsará la formación especializada en interseccionalidad e interculturalidad de las personas 

profesionales que trabajan en la atención a mujeres víctimas de violencia; se impulsará la 


66  

difusión de guías y protocolos de actuación y se impulsarán los programas de asistencia social 

integral a mujeres gitanas víctimas de violencia. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la igualdad, la inclusión y la participación del Pueblo Gitano en sus respectivos territorios. 
 

 Programas específicos para la inserción y activación laboral de las mujeres gitanas. 

 Acciones de sensibilización sobre igualdad de género y estereotipos dirigidos 

específicamente a la población gitana. 

 Programas de becas y/o ayudas económicas para fomentar la educación y los estudios de 

mujeres gitanas. 

 Intensificar la coordinación entre los servicios públicos, las organizaciones sociales y las 

entidades del movimiento asociativo gitano que trabajan con mujeres gitanas en 

prevención y atención de la violencia contra las mujeres. 

 Programas integrales destinados a apoyar a la continuación de niñas y jóvenes gitanas en 

la Educación Secundaria Obligatoria para mejorar su éxito académico en este nivel. 

 Programas y prestación de servicios que garanticen el derecho a la asistencia social 

integral a las víctimas de violencia contra las mujeres y la atención a los menores, 

teniendo en cuenta un enfoque interseccional e intercultural. 

 Programas de prevención y sensibilización de violencia contra las mujeres, teniendo en 

cuenta el principio de interseccionalidad. 

 Fomento y empoderamiento del asociacionismo femenino gitano, apoyando sus 

iniciativas, dotándolas de las herramientas y recursos necesarios, y promoviendo el 

liderazgo de las mujeres gitanas. 

 Actividades de prevención y sensibilización de violencia contra las mujeres, teniendo en 

cuenta el principio de interseccionalidad. 

 Estudios para comprender cómo afecta la violencia machista a las mujeres gitanas. 

 Servicios de atención y apoyo para casos de violencia contra las mujeres gitanas, 

teniendo en cuenta sus necesidades puntuales y su cultura. Para ello, es fundamental 

mejorar la sensibilidad cultural y los conocimientos específicos de los equipos 

profesionales sobre la realidad de las mujeres gitanas. 

 Sensibilización contra los estereotipos y estigmatización de las mujeres gitanas. 

Campañas y mejora de la imagen de la mujer gitana. 

 Facilitar el acceso a todos los servicios y recursos judiciales. 

 Divulgar información sobre los derechos, disposiciones y procedimientos legales para el 

tratamiento de casos de violencia contra las mujeres en la población gitana. 
 

 Fomento y reconocimiento de la cultura gitana  
 

Diagnóstico 
 

En el periodo actual el fomento de la cultura gitana se propone como una línea estratégica 

clave incorporada dentro del eje de igualdad, con igual incidencia en la participación y 


67  

empoderamiento de la población gitana, partiendo de la premisa de que una mayor 

visibilización de la cultura y reconocimiento y conocimiento sobre la población gitana 

contribuirá a su empoderamiento y a su participación en la vida cultural y social a nivel 

nacional, sin menoscabo de que tenga una gran relación con la prevención de la 

discriminación por motivos étnicos y la eliminación de estereotipos. 

 

En los últimos años se ha avanzado progresivamente en el reconocimiento de la población 

gitana dentro de España a través de acciones normativas o simbólicas promovidas desde los 

distintos niveles administrativos. Esto último se ha traducido en la celebración o 

conmemoración de diferentes hitos históricos, como el Día Internacional del Pueblo Gitano 

o el Holocausto Gitano. 
 

La cultura es uno de los ámbitos donde mejor se define la cuestión de la población gitana y 

es clave para la comprensión y la resolución del antigitanismo. La puesta en marcha del 

Instituto de Cultura Gitana, se fundamenta en la contribución de la cultura del Pueblo Gitano 

a la cultura de España. El grado de conocimiento de la culturan gitana, o de aspectos 

concretos de la misma, es muy elevado en la población española como se manifiesta 

especialmente en la música flamenca que una de las industrias culturales dinámicas más 

importantes de España. En este sentido, el estudio efectuado sobre el flamenco en el 2011 

por la Universidad de Cádiz es demostrativo de ello. En relación con otros aspectos culturales 

del Pueblo Gitano, el nivel de visitas a web y redes tanto al Instituto de cultura gitana como 

a entidades asociativas, igualmente demuestra el interés de la cultura del Pueblo Gitano por 

parte de la población en general, debiéndose seguir manteniendo como uno de los objetivos 

mejorar el nivel de conocimiento y reconocimiento de la misma. 

 

Aunque se valoran positivamente los avances en el reconocimiento institucional de la 

población gitana, es importante que este reconocimiento sea asumido de manera 

mayoritaria por la población general, de forma que se conozca y reconozca a la población 

gitana como una parte importante de la historia, cultura y el arte nacional, evitando la 

asimilación y la apropiación culturales. 

 

Para ello, resulta importante impulsar actuaciones dirigidas a la población general y saber en 

qué medida se conocen algunos hitos o cuestiones clave sobre la población gitana. Este 

trabajo de reconocimiento y visibilidad es importante hacerlo en los distintos niveles 

administrativos, acompañado de acciones de sensibilización sobre las aportaciones de la 

población gitana a la historia, la cultura y el arte en las distintas comunidades autónomas y 

las localidades dentro de estas. 
 

De forma paralela, debe impulsarse el trabajo realizado por parte de profesionales gitanos 

en el ámbito de la cultura y de las artes para asegurar la presencia de su trabajo en el 

panorama cultural y artístico nacional y apoyar su desarrollo profesional. 


68  

 

 

Objetivos en Fomento y reconocimiento de la cultura gitana 
 

 

Objetivos específicos 
 

Indicador 
Dato disponible más 

reciente 

 

Meta intermedia 
 

Meta final 

 

 
1. Promover el conocimiento y la difusión de la historia 
y la cultura gitana para favorecer el reconocimiento y 

la reconciliación 

Porcentaje de referencias al pueblo 
gitano en la Educación Primaria 

48% (CNIIE, 2017) 
 

60% 
 

80% 

Porcentaje de referencias al pueblo 
gitano en Educación Secundaria 
Obligatoria 

52% (CNIIE, 2017)  
65% 

 
85% 


69  

Orientaciones de actuación desde la Administración General del Estado 
 

La igualdad, la inclusión y la participación de la población gitana en España requieren del 

amplio conocimiento y reconocimiento de su cultura, su lengua y su historia en la población 

general. Para ello, las actuaciones de la Administración General del Estado buscarán visibilizar 

y difundir la historia y la cultura del Pueblo Gitano en distintos medios, fomentando 

narrativas positivas sobre la población gitana y sus contribuciones a la diversidad y a la 

sociedad española. 
 

Las medidas a implementar promoverán el diálogo y el aprendizaje intercultural desde los 

estudios primarios y secundarios obligatorios, fomentando actitudes inclusivas y 

respetuosas de la diversidad desde edades tempranas. Siguiendo la Recomendación 

aprobada por el Consejo de la Unión Europea, la Administración General del Estado 

continuará desarrollando actividades que formen al profesorado en materia de historia y 

cultura del Pueblo _Gitano, de manera que la enseñanza y los planes de estudios representen 

una imagen positiva e informada sobre la trayectoria histórica y cultural de la población 

gitana en los centros educativ0s. 
 

Además de la formación al profesorado de todas las etapas educativas y al funcionariado 

público, se reitera la intención de continuar promoviendo la inclusión de la historia y la 

cultura del Pueblo Gitano en el currículum escolar y de ampliar los avances que se han 

alcanzado para incluir esta temática en los libros de texto y materiales empleados en los 

centros escolares de todo el país, haciendo uso del conocimiento y las experiencias exitosas 

de las entidades del movimiento asociativo gitano. 
 

La promoción del conocimiento y reconocimiento de la cultura gitana en España debe 

realizarse siguiendo los principios de inclusión que se han planteado en la Ley Orgánica 

2/2006 de Educación (LOMCE), que contempla “el estudio y respeto de otras culturas, 

particularmente la propia del pueblo gitano y de otros grupos y colectivos, contribuyendo a 

la valoración de las diferencias culturales, así como el reconocimiento y la difusión de la 

historia y la cultura de las minorías étnicas presentes en nuestro país, para promover su 

conocimiento y reducir estereotipos”56. Las acciones y medidas en esta Estrategia aspiran a 

la “formación en el respeto y reconocimiento de la pluralidad lingüística y cultural de España 

y de la interculturalidad como un elemento enriquecedor de la sociedad”57 y a “conocer, 

comprender y respetar las diferentes culturas y las diferencias entre las personas, la igualdad 

de derechos y oportunidades de hombres y mujeres”58. 
 

Otras acciones buscarán reivindicar las prácticas y tradiciones del Pueblo Gitano como parte 

del reconocimiento de la cultura del Pueblo Gitano y sus aportaciones a España. En ese 

sentido, se desarrollarán actividades que visibilicen y posicionen el arte gitano de cara a la 

 

 

56 Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, 106, de 4 de mayo de 
2006, 2006 a 7899. Recuperado de: https://www.boe.es/buscar/pdf/2006/BOE-A-2006-7899- 
consolidado.pdf 
57 IDEM 
58 Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación 
Primaria. Boletín Oficial del Estado, 52, de 1 de marzo de 2014, 2014 a 2222. Recuperado de: 
https://www.boe.es/buscar/pdf/2014/BOE-A-2014-2222-consolidado.pdf 

https://www.boe.es/buscar/pdf/2006/BOE-A-2006-7899-consolidado.pdf
https://www.boe.es/buscar/pdf/2006/BOE-A-2006-7899-consolidado.pdf
https://www.boe.es/buscar/pdf/2014/BOE-A-2014-2222-consolidado.pdf


70  

población general, implicando a artistas, entidades, instituciones gitanas, así como a otros 

actores no gitanos para fomentar espacios de diálogo y convivencia intercultural. 
 

De manera paralela, los esfuerzos del Estado buscarán qua la cultura gitana sea declarada 

como patrimonio cultural inmaterial de la humanidad, siendo un reconocimiento simbólico 

y necesario para la memoria histórica, la reconciliación y la reivindicación de la población 

gitana en España y Europa. En línea con lo anterior, se continuará promoviendo el 

conocimiento y reconocimiento institucional del Día Internacional del Pueblo Gitano, la 

conmemoración del Holocausto Gitano Samudaripen, y “la Prisión General de Gitanos”. 
 

Con el objetivo de trazar líneas de base sobre el conocimiento y reconocimiento de la historia 

y la cultura del Pueblo Gitano en España, se ha planteado la necesidad de realizar estudios 

específicos que permitan realizar un seguimiento eficiente a los indicadores establecidos 

respecto al grado de conocimiento y reconocimiento de la Romipen (o cultura gitana) por 

parte de la población general. En la misma línea, se fomentará el desarrollo de líneas de 

investigación sobre la cultura gitana en universidades y centros de pensamiento, formando 

y posicionando líderes especializados en cultura gitana. 

 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la igualdad, la inclusión y la participación del Pueblo Gitano en sus respectivos territorios. 
 

 Celebración del Día Internacional del Pueblo Gitano y del Samudaripen a nivel 

autonómico y local, así como otros actos que contribuyan a un mayor conocimiento y 

reconocimiento de la memoria histórica del Pueblo Gitano. 

 Impulso de actividades culturales que visibilicen y celebren la historia y la cultura del 

Pueblo Gitano, como el Día de la Lengua Romanó, festivales flamencos y otras 

tradiciones. 

 Incorporar la historia y la cultura del Pueblo Gitano en el currículo académico oficial y en 

los libros de texto de Educación Primaria y Secundaria, siguiendo las orientaciones 

contempladas en el Protocolo orientativo para la inclusión de la historia y la cultura del 

Pueblo Gitano en el currículo escolar y la práctica docente, en estrecha colaboración con 

las entidades del movimiento asociativo gitano. 

 Trabajo con el movimiento asociativo gitano para visibilizar la historia, cultura, memoria 

y arte del Pueblo Gitano a nivel autonómico y local, especialmente en ciudades y 

comunidades autónomas en las que hay mayor porcentaje de población gitana y en los 

que hay un importante legado del Pueblo Gitano. 

 Posicionamiento de artistas, escritores, compositores y otros referentes gitanos en 

actividades culturales físicas o virtuales. 

 Inversión en iniciativas y proyectos de investigación relacionados con la promoción y el 

conocimiento de la historia y la cultura del Pueblo Gitano. 

 Divulgación de los procesos de reconciliación en la sociedad. 

 Programas artísticos y culturales específicos para la juventud gitana. 


71  

2.5. Eje de Participación 
 

La participación de la población gitana ha sido considerada una línea de actuación dentro de 

los Planes Operativos de la Estrategia anterior, así como un elemento clave dentro del 

sistema de gobernanza de la Estrategia. Aunque se han identificado experiencias positivas 

tanto en mecanismos de coordinación eficaces (como es el grupo de trabajo de salud del 

Consejo) como en programas participativos (como la Red Equi-Sastipén-Rroma o pactos de 

desarrollo local participativos en barrios), en términos generales no se ha logrado impulsar 

lo suficiente la participación de la población gitana ni de sus entidades representativas. 
 

En este sentido, sigue siendo un grupo infrarrepresentado en la vida política, social, 

económica y civil en España, y su papel dentro de las políticas públicas ha sido principalmente 

como informante. De esta forma, es fundamental mejorar la calidad y la cantidad de la 

participación tanto de las entidades como de las personas gitanas en todos los niveles 

administrativos y en los diferentes ámbitos de actuación. Además, deben tener un papel 

protagonista en el desarrollo de la Estrategia, y para ello es clave impulsar y fortalecer tanto 

los grupos de trabajo del Consejo, de forma que sean mucho más activos y se incorporen en 

el ciclo de políticas públicas, en cada uno de los objetivos de la Estrategia, como impulsar la 

creación de Consejos de ámbito autonómico, así como los mecanismos institucionales de 

participación a nivel local. 

 

Además, deben tener un papel protagonista dentro de la Estrategia, y para ello es clave 

impulsar y fortalecer los grupos de trabajo del Consejo, de forma que sean mucho más 

activos y se incorporen en el ciclo de políticas públicas en cada uno de los objetivos de la 

Estrategia. 
 

La estrategia reforzará los mecanismos de participación de la población gitana y de las 

entidades del movimiento asociativo, especialmente de las asociaciones de mujeres y de 

personas jóvenes gitanas. Por ello, se promoverá la creación e entidades de mujeres y 

personas jóvenes gitanas y se fomentará su participación, tanto en el Consejo Estatal del 

Pueblo Gitano como en otros sistemas de participación. Asimismo, se fomentará desde las 

administraciones la participación en el ámbito internacional de estas asociaciones. 
 

Además de reforzar los mecanismos de trabajo del Consejo Estatal del Pueblo Gitano y de sus 

grupos de trabajo, durante el periodo de vigencia de la estrategia se buscará crear y reforzar 

los mecanismos de participación de todo el movimiento asociativo gitano, incluyendo a 

aquellas entidades que no están representadas dentro del Consejo. Estos mecanismos de 

participación incluirán podrán ser otros mecanismos de participación más allá de los 

mecanismos de participación formales, como por ejemplo mecanismos de participación 

online o de participación por intereses. 

 

Asimismo, se reforzará la participación con las entidades del movimiento asociativo gitano a 

nivel autonómico, así como la relación entre el Consejo Estatal del Pueblo Gitano con los 

consejos o plataformas de participación autonómicas, mediante la creación de espacio de 

diálogo y colaboración. 


72  

 
Participación de la población gitana y de sus entidades representativas 

 
• Incrementar la presencia del movimiento asociativo gitano en el ciclo de las políticas 
públicas. 

• Fomentar el diálogo y la colaboración entre el movimiento asociativo gitano, el 
Consejo Estatal del Pueblo gitano, las comunidades autónomas y entidades gitanas 

• Fomentar el establecimiento de mecanismos de coordinación de las organizaciones 
de la sociedad civil para facilitar su participación en los procesos de las políticas 
públicas y la participación ciudadana, garantizando la representación de estas 
organizaciones en toda su diversidad. 

• Incrementar y fortalecer las entidades del movimiento asociativo gitano de mujeres y 
jóvenes para garantizar su participación. 

Otro de los aspectos clave a tratar es el impulsar la participación de la población gitana y sus 

entidades en otras instituciones del Estado, como el Parlamento y el Senado, y con las 

instituciones europeas e internacionales. 
 

Los objetivos planteados en esta dimensión son los siguientes: 
 

 

 Participación de la población gitana y de sus entidades representativas  
 

Diagnóstico 
 

La participación fue concebida como un elemento clave y vertebrador de la Estrategia 2012- 

2020, tanto del movimiento asociativo gitano como del resto de actores de la Administración 

Pública para una adecuada gobernanza. Además, se incorporó en el Plan Operativo 2018-2020 

como línea de actuación complementaria. Los resultados de la evaluación de la Estrategia 

2012-2020 han mostrado que los niveles de participación que se dieron durante la elaboración 

del Plan de Acción 2010-2012 (que precedió a la misma) y s y el diseño de la propia Estrategia, 

no se mantuvieron durante la implementación de ésta, de forma sostenible en el tiempo ni 

de forma homogénea en el desarrollo de todas las políticas públicas. 
 

Por tanto, es necesario impulsar y reforzar la participación del movimiento asociativo gitano 

en los espacios en los que ya se encuentra representado, así como fomentar su incorporación 

en a los mecanismos de coordinación y políticas en las que no lo esté, tanto a nivel estatal 

como autonómico promoviendo la creación de nuevos instrumentos que favorezcan dicha 

participación. Además de desarrollar programas participativos a nivel local orientado a las 

personas gitanas. 


73 
 

 

 

Objetivos en Participación de la población gitana y del movimiento asociativo gitano 
 

 

Objetivos específicos 
 

Indicador 
Dato disponible 

más reciente 

 

Meta intermedia 
 

Meta final 

 

1. Incrementar la presencia del movimiento asociativo 
gitano en el ciclo de las políticas públicas 

 

Reuniones de los grupos de trabajo del 
CEPG en el último año 

 
10 

 

3 por grupo y por 
año 

 

3 por grupo y por 
año 

2. Fomentar el establecimiento de mecanismos de Número de Consejos autonómicos del 7 12 17 Consejos 

coordinación de las organizaciones de la sociedad civil pueblo gitano   autonómicos 
para facilitar su participación en los procesos de las     

políticas   públicas    y    la    participación    ciudadana,     

garantizando la representación de estas     

organizaciones en toda su diversidad.     

 
Entidades de mujeres y jóvenes 3 entidades de 8 entidades de 10 entidades de 

 representadas en el CEPG mujeres gitanas en mujeres gitanas mujeres gitanas 
  el CEPG. en el CEPG en el CEPG 

   

1 entidad de jóvenes 
  

4 entidades de 
3.  Incrementar  y  fortalecer  las  entidades  del 
movimiento asociativo gitano de mujeres y jóvenes 
para garantizar su participación. 

 en el CPEG 
2 entidades de 
jóvenes en el 

CEPG 

jóvenes en el 
CEPG 

 
Entidades de Mujeres y jóvenes Entidades de 8 entidades de 10 entidades de 

 representados/as en los Consejos jóvenes y mujeres mujeres gitanas mujeres gitanas 
 autonómicos/locales59. gitanas en los Consejos en los Consejos 

  representadas autonómicos autonómicos 

 
59 La cifra de base se fijará a través de una consulta que se realizará a las Comunidades Autónomas. Este dato será actualizado una vez se cuente con la información. 


74 
 

 

 
 

Objetivos específicos 
 

Indicador 
Dato disponible 

más reciente 

 

Meta intermedia 
 

Meta final 

   2 entidades de 
jóvenes en los 
Consejos 
autonómicos 

 

4 entidades de 
jóvenes en los 

Consejos 
autonómicos 


75 
 

Orientaciones de actuación desde la Administración General del Estado 
 

Las actuaciones de la Administración General del Estado estarán orientadas a promover la 

participación activa de la población gitana en la vida social, económica, política y cultural, 

implementando medidas de acción positiva o medidas especiales según se considere 

necesario y haciendo especial énfasis en las mujeres, personas LGBTI, personas con 

discapacidad y la juventud gitana. Para ello, se desarrollarán iniciativas que fomenten el 

diálogo y la participación de las personas y entidades gitanas para definir las necesidades más 

urgentes, las respuestas más idóneas y los mecanismos de colaboración adecuados para 

lograr sinergias entre el movimiento asociativo gitano y los/as responsables de la toma de 

decisiones a nivel estatal, autonómico y local. 
 

De igual forma, se impulsarán actuaciones que contribuyan al desarrollo de capacidades y 

liderazgo en la sociedad civil gitana, fomentando que los líderes y las entidades gitanas 

participen en los procesos de toma de decisiones, en la elaboración de políticas públicas 

durante todo el ciclo de las mismas –diseño, implementación y evaluación y seguimiento-, así 

como en otros espacios de participación social, política, ciudadana y de voluntariado. En 

este aspecto, se realizarán iniciativas de promoción de la participación gitana infantil y juvenil, 

contando con la financiación de la Administración General del Estado para ello. 
 

En lo que respecta a la presente Estrategia, se fomentarán nuevos espacios de coordinación 

entre las administraciones públicas y el movimiento asociativo gitano. Por ejemplo, se 

impulsará la creación de grupos de consulta y participación conformados por 

representantes de los Ministerios competentes, las Consejerías o Secretarías competentes 

de cada Comunidad Autónoma y las entidades del movimiento asociativo gitano presentes 

en cada entidad autonómica, de manera que exista una participación significativa cuya 

incidencia tenga efectos en la implementación de las acciones de la Estrategia a nivel local y 

autonómico. 
 

En adición a lo anterior, para complementar el trabajo del CEPG e implicar a las entidades que 

no participan directamente en el mismo, se prevé la realización de encuentros y el 

establecimiento de otros canales de participación con las distintas entidades sociales que 

constituyen el movimiento asociativo gitano a través de consultas públicas impulsadas por 

los ministerios. 
 

De manera paralela, se fomentará la participación de las entidades del movimiento 

asociativo gitano en las distintas entidades del movimiento asociativo gitano en 

instituciones de la Unión Europea y el Consejo de Europa, en donde su contribución desde 

la experiencia española podría agregar valor a las estrategias nacionales de otros países. 
 

Asimismo, se destinarán recursos propios de la Administración General del Estado y de los 

Fondos Europeos para reforzar y respaldar las actuaciones de las entidades sociales que 

favorezcan a la población gitana, especialmente las de mujeres y jóvenes, promoviendo 

también la creación de nuevas entidades de ambos sectores. Además, se fomentará la 

participación de estas asociaciones en materia de proyectos internacionales y voluntariado 

en España y Europa, capitalizando las oportunidades que se han abierto en el nuevo período 

de programación de los fondos europeos (2021-2027) y la existencia de programas como 

Erasmus+ Juventud, entre otras iniciativas relevantes. 


76 
 

Se respaldará la inclusión de una representación de entidades gitanas, en colaboración con 

el Consejo Estatal del Pueblo Gitano, en los Comités de Seguimiento de los Programas 

Operativos Plurirregionales que aborden las necesidades de la población gitana, a la vez que 

se promoverá el incremento de las entidades gitanas que ostenten la condición de 

beneficiarias de los fondos europeos, especialmente del FSE+. 

 

Se promoverán espacios de diálogo y colaboración entre el Consejo Estatal del Pueblo Gitano 

y aquellos consejos creados a nivel autonómico, así como con otras plataformas de 

participación de las entidades del movimiento asociativo gitano a nivel autonómico. 
 

Finalmente, se continuará promoviendo el desarrollo de alianzas estratégicas entre el 

movimiento asociativo gitano, los gobiernos en distintos niveles, la sociedad civil, el sector 

empresarial y la academia, buscando el reconocimiento y la participación de la población 

gitana en las distintas esferas sociales, políticas, económicas y culturales. 
 

Actuaciones a impulsar desde las comunidades autónomas y entidades locales 
 

A continuación, se definen las orientaciones de actuación que podrían ser impulsadas desde 

las comunidades autónomas y las entidades locales en sus planes y programas regionales 

para la inclusión, la igualdad y la participación de la población gitana en sus respectivos 

territorios. 
 

 Difusión de buenas prácticas en materia de participación política de las personas y 

organizaciones de la población gitana. 

 Garantizar la participación del movimiento asociativo gitano en la elaboración, 

seguimiento y evaluación de los planes estratégicos específicos para población gitana y 

en los sectores más relevantes para garantizar su inclusión social. 

 Trabajo intersectorial en el ámbito local: mesas, comisiones o espacios periódicos de 

trabajo en red con los diferentes actores involucrados. 

 Creación de Consejos regionales del Pueblo gitano y grupos de consulta y participación 

con las Consejerías y/o Secretarías competentes y las entidades del movimiento 

asociativo gitano. 

 Trabajo conjunto con el movimiento asociativo gitano para la incorporación de 

actuaciones en los futuros Programas Regionales. 

 Inclusión de entidades representantes de la población gitana en los Comités de 

Seguimiento de los Programes Regionales que aborden las necesidades de la población 

gitana. 

 Programas para el desarrollo local participativo en el marco de los Programas Regionales 

del FSE+. 

 Consolidación, transformación y modernización de las entidades del movimiento 

asociativo gitano, especialmente las organizaciones gitanas juveniles y de mujeres 

gitanas. 

 Fomento de la participación de la población gitana en movimientos cívicos, asociativos y 

vecinales de su territorio. 

 Creación o refuerzo de plataformas de participación de las entidades del movimiento 

asociativo gitano en las CCAA similares al CEPG. 


77 
 

 Creación de plataformas de coordinación de las entidades del movimiento asociativo 

gitano a nivel regional que garanticen la representación de todas las asociaciones, 

especialmente de mujeres y jóvenes gitanos, para garantizar la representación territorial 

a nivel estatal e internacional. 

 

3. Implementación de la Estrategia 
 

3.1. Planificación operativa 
 

La articulación y concreción de los objetivos y medidas contempladas en esta Estrategia 

Nacional y su implementación se desarrollarán en los Planes Operativos que prevé la propia 

Estrategia. Atendiendo al marco temporal de la misma, está previsto poner en marcha dos 

Planes Operativos, el primero correspondiente al periodo 2021-2026 y el segundo para el 

periodo 2027-2030. Estos planes serán elaborados por el Ministerio de Derechos Sociales y 

Agenda 2030, en colaboración y con la participación de todos los ministerios involucrados. 

Las Comunidades Autónomas participarán en este proceso a través del Grupo de 

Cooperación Técnica. Este proceso será un proceso multiactor en el que se tendrá en cuenta 

a todos los actores implicados, especialmente a las entidades del movimiento asociativo 

gitano representadas en el Consejo Estatal del Pueblo Gitano y otros agentes de interés. 
 

En estos planes operativos se identificarán las acciones concretas a desarrollar en el ámbito 

estatal en cada línea estratégica. Para contribuir a la consecución de los objetivos específicos, 

se definirán los departamentos administrativos responsables de su gestión y las 

orientaciones y posibles medidas que podrían impulsarse por las administraciones 

autonómicas y locales. 
 

La duración de los Planes Operativos está pensada para que haya suficiente tiempo para su 

diseño, implementación y evaluación intermedia. Esto garantizará que exista un proceso de 

revisión intermedia de la Estrategia, atendiendo a los datos disponibles para valorar la 

necesidad de hacer modificaciones operativas, priorizar alguna línea estratégica en particular 

o incluir nuevas necesidades a abordar en el segundo plan operativo. 
 

3.2. Financiación de la Estrategia 
 

La puesta en marcha de las actuaciones que contribuyan a la consecución de los objetivos de 

la Estrategia se dotará presupuestariamente de distintas fuentes de financiación. 
 

Los diferentes ministerios de la Administración General del Estado adoptarán las medidas 

necesarias para el desarrollo de la Estrategia y su ejecución en el ámbito de sus respectivas 

competencias a través de los planes operativos que se aprueben para ello, incluyendo su 

financiación dentro de los créditos que tienen asignados en los diferentes ejercicios 

presupuestarios y dentro de las disponibilidades presupuestarias que anualmente se fijen 

para cada uno de los Departamentos ministeriales. La principal diferenciación serán las 

partidas presupuestarias destinadas a políticas mainstream o generalistas y a acciones target 

o específicas dirigidas a la población gitana. En este caso, cada departamento implicado en 

la Estrategia en los tres niveles administrativos puede destinar cuantías concretas para 

desarrollar acciones específicas y, especialmente en las principales políticas sectoriales, es 


78 
 

fundamental dotar de los recursos necesarios, tanto financieros como humanos, para 

implementar acciones positivas que garanticen que las políticas sean inclusivas con la 

población gitana. 
 

A nivel de la Administración General del Estado es relevante mencionar el Plan de Desarrollo 

Gitano, que ha visto incrementada la dotación estatal en 2021 en más del 264% (pasando de 

412.500 € a 1.502.500 €), con la finalidad de atender las necesidades de las personas gitanas 

más desfavorecidas y promover el desarrollo de la población gitana, en el marco de los 

compromisos asumidos por el Gobierno en esta Estrategia Nacional. Los proyectos dentro 

de este plan son promovidos y gestionados por las comunidades autónomas y las ciudades 

autónomas de Ceuta y de Melilla, las corporaciones locales y los entes públicos de carácter 

local sujetos a cofinanciación. 
 

Adicionalmente, algunos proyectos podrán ser financiados con los recursos provenientes de 

la asignación tributaria del IRPF en el tramo estatal y las subvenciones para el fortalecimiento 

del tercer sector de acción social, entre el que se encuentran las Entidades que desarrollan 

proyectos a favor de la población gitana. 
 

Por otro lado, los fondos europeos de inversión son una oportunidad clave para ampliar la 

disponibilidad de recursos económicos destinados a actuaciones enmarcadas en la 

Estrategia. En el caso del próximo periodo de programación de los fondos, 2021-2027, los 

Fondos Europeos se articulan nuevamente como el principal instrumento financiero europeo 

al que se puede recurrir, tanto al Fondo Social Europeo Plus (FSE+) como al Fondo Europeo 

de Desarrollo Regional (FEDER). 
 

El FSE+ cuenta con un objetivo dedicado expresamente a la población gitana y el FEDER tiene 

un objetivo específico dirigido al “fomento de la inclusión socioeconómico de las 

comunidades marginadas, las familias con bajos ingresos y los grupos menos favorecidos, 

entre los que se encuentran las personas con necesidades especiales, a través de actuaciones 

integradas que incluyan la vivienda y los servicios sociales”60. En ese sentido, lo más 

recomendable es programar las actuaciones específicas, pero no exclusivas para el pueblo 

gitano, dentro del alcance de dichos objetivos. No obstante, esto no significa que no puedan 

ser beneficiarias de actuaciones destinadas a población vulnerable en otros objetivos del 

FSE+ o FEDER. 
 

En el próximo periodo se va a maximizar el uso de los Fondos Europeos dirigidos a la 

población gitana, tanto en los programas estatales como autonómicos, recurriendo a 

estrategias multifondos para emplear tanto recurso del FSE+ como del FEDER en función de 

la elegibilidad de las medidas en cada uno de los dos casos. 
 

Por otro lado, cabe señalar que en los últimos años se ha observado en los informes de 

medidas autonómicas y estatales un mayor desglose financiero entre distintos tipos de 

administraciones, con un incremento moderado de la cofinanciación a nivel local. En este 

sentido, cabe destacar positivamente los esfuerzos para vincular a múltiples actores, del 
 
 

60 Unión Europea. Reglamento (UE) 2021/1058 del Parlamento Europeo y del Consejo relativo al Fondo 
de Desarrollo Regional y al Fondo de Cohesión. Diario Oficial de la Unión Europea L 231 de 30 de junio 
de 2021, p. 72. 


79 
 

ámbito público y privado, dentro de las actuaciones impulsadas, contribuyendo con fondos 

para contar con recursos adicionales. 
 

4. Gobernanza de la Estrategia 
 

Esta Estrategia Nacional para la Igualdad, Inclusión y Participación del Pueblo Gitano 2021- 

2030 se articula sobre la base del concepto de gobernanza multinivel. Este sistema de 

gobernanza implica la coordinación y participación de los diversos actores que, de una 

manera u otra, desempeñan un papel en el diseño, implementación y evaluación y 

seguimiento de las políticas dirigidas a la inclusión de la población gitana, cada uno en el 

marco de sus responsabilidades y competencias. 
 

La gobernanza de la estrategia se basará en: 
 

⯈ La coordinación entre las Administraciones Públicas en función de los diferentes 

niveles competenciales: Administración General del Estado, comunidades 

autónomas y entidades locales. 

⯈ Como se ha indicado, la Estrategia incorpora un conjunto de orientaciones para la 

acción de las comunidades autónomas destinada a asegurar el alineamiento de las 

políticas autonómicas y la construcción de un marco común para la acción. 

⯈ La participación de la población gitana y del movimiento asociativo gitano a través 

del Consejo Estatal del Pueblo Gitano y otros mecanismos de coordinación y 

participación. 
 

4.1. Punto Nacional de Contacto 
 

En España, el Punto Nacional de Contacto está localizado en la Dirección General de 

Diversidad Familiar y Servicios Sociales del Ministerio de Derechos Sociales y Agenda 2030. El 

Punto Nacional de Contacto es responsable de la coordinación de las políticas para la 

inclusión, la igualdad y la participación del Pueblo Gitano, por lo que ha sido dotada de 

recursos suficientes y un equipo de personas formadas para esta labor. 
 

En lo que concierne a la gobernanza, la Dirección General de Diversidad Familiar y Servicios 

Sociales tiene a su cargo las siguientes funciones61: 
 

 Centralizar y coordinar el diseño, la implementación y la evaluación de la Estrategia 

Nacional y otras cuestiones relacionadas con la integración de la población gitana a 

nivel nacional, autonómico y local. 

 Facilitar la coordinación con los distintos actores involucrados en la Estrategia 

Nacional: Ministerios y centros directivos de la Administración General del Estado, 

Comunidades Autónomas, Entidades Locales y sociedad civil gitana y/o progitana. 

 Facilitar la participación y la implicación de la sociedad civil gitana en la concepción, 

la aplicación, el seguimiento y la revisión de la Estrategia Nacional y los planes 
 
 
 

61 Unión Europea. Recomendación (UE 2021/C 93/01) del Consejo de 12 de marzo de 2021 sobre la 
igualdad, la inclusión y la participación de la población gitana. Diario Oficial de la Unión Europea. 


80 
 

 

Comité Interfondos 

Grupo de Cooperación 
Técnica con Comunidades 

Autónomas sobre 
Población Gitana 

 
Consejo Estatal del Pueblo 

Gitano 

 
Comisión 

Interministerial 

operativos adscritos a la misma a través del Consejo Estatal del Pueblo Gitano y otras 

plataformas de apoyo a la población gitana. 

 Implicar a la sociedad civil gitana en la concepción de políticas de inclusión social y 

servicios universales y en la toma de decisiones relativas a la programación y el 

seguimiento de los Fondos Europeos. 

 Fomentar la asociación transnacional y el intercambio mediante el apoyo a la red de 

puntos nacionales de contacto, la red EURoma y la plataforma europea para la 

integración de la población gitana. 

 Realizar acciones de seguimiento y evaluación de la Estrategia Nacional. 

 Poner en marcha encuestas periódicas a la población gitana en los años 2024 y 2028 

para aportar los datos necesarios para establecer valores de referencia, resultados 

intermedios y resultados finales. 

 Redacción de informes relativos a la implementación de la Estrategia Nacional y las 

condiciones de vida de la población gitana para su posterior envío a la Comisión 

Europea (2024 y 2028). 
 

4.2. Mecanismos de coordinación 
 

La gobernanza de la Estrategia es un elemento fundamental para garantizar su 

implementación y una correcta coordinación y participación de los actores públicos y 

privados. La amplitud del alcance de la Estrategia con respecto al periodo previsto hace aún 

más importante trabajar de forma conjunta para desarrollar acciones integrales de manera 

que tengan un impacto real en el avance de las condiciones de vida de las personas gitanas. 
 

Los resultados de la evaluación final de la Estrategia anterior señalan que se ha logrado cierta 

consolidación de los mecanismos de coordinación creados en los últimos años y la inclusión 

social de la población gitana se tiene más en consideración en el ámbito de los servicios 

sociales en los tres niveles administrativos. 
 

La presente Estrategia pone especial énfasis en consolidar y reforzar los sistemas de 

coordinación y gobernanza ya establecidos con el fin de alinear las medidas que llevan a cabo 

los distintos niveles administrativos con los objetivos marcados y contar con la participación 

del movimiento asociativo gitano. En concreto, se impulsarán los siguientes mecanismos 

clave del sistema de coordinación y gobernanza: 
 
 

 

 Comité Interfondos: Compuesto por representantes del Punto Nacional de Contacto 

y las unidades administradoras del FSE+ y FEDER a nivel estatal. Es necesario 

continuar trabajando de manera periódica en los próximos años, atendiendo 

especialmente a la programación de los objetivos específicos para población gitana 

de los programas FSE+ y FEDER a nivel estatal y autonómico en el periodo 2021-2027. 

 Grupo de Cooperación Técnica sobre Población Gitana: con representación de los 

departamentos encargados de Servicios Sociales a nivel autonómico, de la 


81 
 

Federación Española de Municipios y Provincias y del Punto Nacional de Contacto. 

Este espacio tendrá como objetivo trabajar conjuntamente entre las 

administraciones responsables de la inclusión social de la población gitana y 

consolidar el sistema de reporte anual. 

 Consejo Estatal del Pueblo Gitano: Órgano consultivo conformado por 

representantes de los distintos ministerios y entidades del movimiento asociativo 

gitano, con grupos de trabajo temáticos en las distintas políticas sectoriales. En el 

marco de esta Estrategia se ha planteado aumentar el número de convocatorias y la 

frecuencia de las reuniones periódicas de los distintos grupos de trabajo. 

 Comisión interministerial: Conformada por los centros directivos con competencias 

en la implementación de la Estrategia. En dicha comisión se realizan actividades de 

seguimiento y monitoreo del progreso de los Objetivos de la Estrategia para abordar 

el análisis de la información y de los resultados reportados a la Comisión por parte de 

los centros directivos. 
 

En términos operativos el fortalecimiento del sistema de gobernanza pasa por involucrar 

activamente a los diferentes departamentos competenciales a nivel local, autonómico y 

estatal, habilitando y fortaleciendo espacios de coordinación horizontal 

(interdepartamental) y vertical (local-autonómico, autonómico-estatal y local-estatal) para 

trabajar de manera conjunta. En este sentido, en la Estrategia hay un compromiso claro de: 
 

1) Impulsar las reuniones periódicas del Grupo de Cooperación Técnica, de manera que 

se aborden asuntos relacionados con la implementación de la estrategia y las 

políticas dirigidas a la población gitana y también se profundice, mediante una 

agenda programada, en temas relevantes y de impacto para la población gitana y la 

gestión de las políticas. A través de este Grupo, se reforzarán las actividades de 

seguimiento, coordinación, intercambio de experiencias y buenas prácticas, sistema 

de recogida de datos, etc. 

2) Reforzar los encuentros del Comité Interfondos en línea con la Estrategia, para dar 

un impulso a la financiación y al uso de los fondos para respaldar las políticas dirigidas 

a la población gitana. 

3) Reforzar los grupos temáticos del Consejo Estatal del Pueblo Gitano y ampliar su 

número de acuerdo con las líneas de actuación que contempla esta estrategia. 

4) Fomentar la creación de grupos de trabajo sectoriales de colaboración entre los 

Ministerios responsables de los ámbitos incluidos en la Estrategia y las 

administraciones territoriales. 
 

Por último, para hacer frente a la necesidad de una mayor implicación de las entidades locales 

en la implementación y la evaluación y seguimiento de la Estrategia Nacional, se valorará la 

creación de un espacio de coordinación con representantes de los municipios con altos 

porcentajes de población gitana en situación de vulnerabilidad y de las comunidades 

autónomas en las que se ubican, conformando un espacio de trabajo con las entidades 

locales que requieran del desarrollo de actuaciones ambiciosas y coordinadas. 


82 
 

4.3. Generación y transferencia del conocimiento 
 

La creación de conocimiento sobre la población gitana y las políticas para su igualdad, 

inclusión social y participación y la gestión y transferencia de este conocimiento juegan un 

papel relevante en la implementación de esta Estrategia en dos sentidos: 
 

1) En la consecución del logro de los objetivos que se plantean: el conocimiento y el 

intercambio de experiencias y buenas prácticas permitirán identificar mejor los 

problemas y retos y a ajustar las respuestas de forma más adecuada. 

2) En el seguimiento y evaluación de la Estrategia, dado que permite tener una idea 

sobre los avances y ver la evolución en la consecución de las metas comprometidas. 

 

Profundizar en el conocimiento de la población gitana y la medición de indicadores 
 

La Estrategia plantea seguir en la línea de realizar o apoyar la realización de estudios 

temáticos con muestreos representativos a nivel nacional, así como encuestas 

sociodemográficas periódicas que garanticen la continua disponibilidad de datos. Esta 

propuesta se concreta en: 
 

 Replicar la Encuesta Nacional de Salud a la población gitana y su estudio comparativo 

con la Encuesta Nacional de Salud a población general, cuya tercera edición está 

prevista para 2022. 

 Desarrollar nuevas ediciones de los estudios temáticos sobre Educación, Empleo y 

Vivienda y nuevos estudios de carácter general. 

 Desarrollar un estudio sobre la situación de la población gitana en el comercio 

ambulante Dar continuidad a estudios de carácter longitudinal del Consejo para la 

Eliminación de la Discriminación racial o étnica que, desde una perspectiva 

metodológica mixta, permita conocer los niveles y la evolución de la percepción de 

la discriminación por origen racial o étnico por parte de aquellos grupos 

poblacionales y/o étnicos arraigados en España y que son víctimas potenciales de 

discriminación, entre los que se encuentra el pueblo gitano. 

 Diseñar nuevos estudios relacionados con aquellas dimensiones de la Estrategia 

sobre las que se tiene poca o ninguna información, como la igualdad de género y la 

violencia contra las mujeres gitanas, el conocimiento de la población general sobre la 

población gitana y su cultura, la participación de la población gitana en distintas 

esferas de la vida social y política o la percepción de la población gitana por el resto 

de la ciudadanía. 
 

Los estudios se realizarán preferiblemente en dos ocasiones durante el periodo de vigencia 

de la Estrategia: Uno con anterioridad al fin del Primer Plan Operativo (2026) y otro antes del 

fin del Segundo Plan Operativo y de la Estrategia Nacional (2030). De esta forma, se contará 

con información reciente para valorar el logro de las metas intermedias y finales de la 

Estrategia. 
 

De manera complementaria, la Agencia de los Derechos Fundamentales de la Unión Europea 

(FRA, en sus siglas en inglés) tiene prevista la elaboración de tres encuestas periódicas (en 

2020, 2024 y 2028) a nivel europeo durante el próximo periodo. Estas encuestas permitirán 

recoger información comparativa de distintos países sobre los indicadores y metas 


83 
 

Seguimiento 

• Orientado al proceso 
• Anual 

• Destinado a mejorar la 
programación y la 
ejecución de la Estrategia. 

Evaluación 

• Centrada en los resultados 
e impacto 

• Cumplimiento de las 
metas 

• Evaluación intermedia y 
final al final de cada 
programa operativo y de la 
estrategia 

establecidas en el marco estratégico europeo, que en algunos casos coinciden con los de la 

presente Estrategia. 
 

El intercambio de conocimiento 
 

La Estrategia da un papel relevante al intercambio de conocimiento y experiencias entre los 

diversos actores. Se propone además un sistema ligado al ciclo de planificación y al propio 

seguimiento de los programas operativos en un ciclo retroalimentado entre la generación de 

información y el aprovechamiento del conocimiento para su difusión. Esta cuestión se 

concreta en: 
 

⯈ La celebración de al menos un seminario anual en colaboración con las comunidades 

autónomas y el CEPG sobre temas relevantes sobre los que es fundamental lograr un 

avance. 

⯈ La prestación de apoyo técnico, asesoramiento y orientación a las distintas 

administraciones en sus políticas para la inclusión social de la población gitana. 

⯈ La realización de estudios generales o temáticos que contribuyan a ampliar el 

conocimiento sobre la realidad de la población gitana y su evolución en las áreas clave 

para su inclusión social, algunos de los cuales se han ido apuntando en el desarrollo 

estratégico. 
 

4.4. Seguimiento y evaluación 
 

El seguimiento y evaluación continuos de la Estrategia Nacional para la Igualdad, Inclusión y 

Participación del Pueblo Gitano 2021-2030 es imprescindible para su correcta implementación 

y el cumplimiento de los objetivos, el desarrollo de las actuaciones, y los resultados y el 

impacto conseguidos por ellas en términos de las metas fijadas. 
 

Cabe distinguir entre: 
 

 
 

 
Seguimiento para la mejora continua 

 

El seguimiento se centrará principalmente en el proceso de implementación y permitirá 

observar la evolución y el desarrollo de los planes operativos y reforzar el ciclo continuo de 


84 
 

 

Reporte anual de los 
avances por parte de 
los distintos actores 

Informe de progreso 
bianual + Informe 

temático 

Intercambio de 

conocimiento: 

Seminarios temáticos 

Programación 

programación. El seguimiento, para ello y siguiendo la línea de trabajo ya iniciada, se prevé 

según el siguiente esquema: 
 

Al objeto de facilitar el proceso, se diseñará un cuadro de mando para facilitar el seguimiento 

que se centrará en aspectos como: medidas llevadas a cabo, alcance, impacto, inversión 

financiera, etc. y en qué medida el desarrollo de las acciones por parte de los actores, tanto 

desde el nivel estatal como el autonómico, se ajustan a las orientaciones de la Estrategia para 

en el caso que sea necesario, reprogramar. 
 

Los resultados se incluirán en un informe de progresos bianual, en línea con el Marco UE, que 

contenga los puntos clave. Asimismo, se propondrá en cada seguimiento un módulo 

temático destinado a profundizar en un tema clave concreto que permita obtener datos 

objetivos para la reflexión y trabajo en los distintos seminarios temáticos programados. 
 

Desarrollo de los indicadores de la Estrategia 
 

Una de las premisas fundamentales de esta Estrategia Nacional es mejorar significativamente 

el sistema de seguimiento y evaluación. En ese sentido, se tiene previsto el desarrollo de 

indicadores específicos que serán definidos y medidos a lo largo de la vigencia de la 

Estrategia, teniendo así datos fiables para fijar líneas de base en aquellos ámbitos en los que 

no existe suficiente información debido a la dificultad de segregar los datos por origen 

étnico. 
 

A continuación, se identifican los indicadores cuya medición se realizará a través de los 

estudios antes mencionados y otros que pudieran realizarse que permitirán mejorar el 

sistema de seguimiento: 

 

Línea estratégica Objetivo específico Indicador 

 
 
 

Empleo 

 
 

Revalorizar el comercio ambulante y 
mejorar la formación de las personas 
gitanas que desarrollan esta actividad 

Número de mujeres y hombres 
gitanos que reciben formación 
relacionada con el comercio 
ambulante 

 

Vivienda 

 

Garantizar el acceso a servicios esenciales 
a la población gitana y mejorar el 

Hogares gitanos sin acceso a 
internet 

 

Desarrollo de un 
cuadro de mando de 

seguimiento 


85 
 

Línea estratégica Objetivo específico Indicador 

 equipamiento básico y calidad de las 
viviendas 

 

 

Pobreza, exclusión 
social y brecha 
digital 

 

Mejorar la atención a la población gitana 
en los servicios sociales mediante la 
formación de los profesionales 

Número de cursos realizados a 
profesionales de los Servicios 
Sociales públicos que atienden 
a la población gitana 

 
 
 

Antigitanismo y no 
discriminación 

 
Reducir y prevenir la discriminación 
contra la población gitana y el 
antigitanismo, incluyendo la 
estigmatización, la discriminación 
interseccional y múltiple, los delitos de 
odio y el discurso de odio antigitano 

Hechos conocidos y 
victimizaciones por causa de 
delitos de odio 

Porcentaje de personas 
gitanas que se han sentido 
discriminadas 

 
Igualdad entre 
hombres y mujeres 
y violencia contra 
las mujeres 

 
Luchar y prevenir contra la violencia 
contra las mujeres en la población 
gitana, incrementando los programas 
dirigidos a atender esta situación 

 
 

Número de programas 
preventivos y de asistencia en 
materia de violencia contra las 
mujeres 

 
 
 

Cultura 

 
Incorporación oficial de la historia y la 
cultura del Pueblo Gitano en el currículo 
educativo de la educación primaria y 
secundaria 

Número de CCAA que han 
incorporado de manera oficial 
la historia y la cultura del 
Pueblo -Gitano en el currículo 
educativo de Educación 
Primaria y Secundaria 

 
 

 
Participación 

 
Fomento de los mecanismos de 
colaboración entre las entidades sociales 
del movimiento asociativo gitano con las 
administraciones públicas autonómicas y 
locales 

Número de reuniones de las 
entidades del movimiento 
asociativo gitano con las CCAA 
y entidades locales en el 
marco de los mecanismos de 
colaboración establecidos en 
ese ámbito territorial 

 

La evaluación de la Estrategia 
 

La evaluación de la Estrategia se abordará en dos momentos: evaluación intermedia, al final 

del primer programa operativo y la evaluación final. 
 

a) Evaluación intermedia 
 

Se hará una evaluación intermedia en el año 2026. Esta evaluación se plantea con una doble 

función: 
 

1) Hacer un balance sobre el seguimiento de las medidas implementadas en los ejes 

estratégicos a través de los diferentes informes de seguimiento y progresos. 

2) Evaluar a través de indicadores definidos en esta Estrategia el logro de las metas 

definidas. 


86 
 

3) Hacer propuestas para la programación siguiente. 
 

b) Evaluación final de la Estrategia 
 

La evaluación final y/o ex – post de la Estrategia se realizará una vez finalizada ésta y en el 

marco temporal de diez años, periodo de vigencia de la Estrategia. Los objetivos serán: 
 

1) Hacer un balance sobre la ejecución alcanzada, se analizará la implementación y 

desarrollo de la Estrategia y su evolución. 

2) Analizar los principales resultados obtenidos y la consecución de las metas finales 

fijadas. 

3) Detallar el impacto real sobre la población gitana. 
 

La Estrategia incluye una serie de indicadores de resultado y metas intermedias y finales para 

medir los avances logrados a lo largo de su implementación. Para poder contar con esa 

información, se emplearán diferentes fuentes de información, en particular los estudios y 

encuestas realizados a nivel nacional previstos en esta estrategia, que podrán complementar 

en algunos casos con los datos recogidos y facilitados desde el plano europeo, sin que esto 

sea motivo de omisión para la recogida de información a nivel nacional. 

 

Actores implicados en el seguimiento y la evaluación de la estrategia 
 

En el seguimiento y la evaluación participarán los siguientes actores: 
 

a) La Dirección General de Diversidad Familiar y Servicios Sociales 
 

Esta Dirección General de Diversidad Familiar y Servicios Sociales (DGDFSS) será la 

responsable de coordinar y liderar el seguimiento de los planes operativos y la Estrategia, 

apoyando a los centros directivos con competencias en la implementación de esta. En el 

desarrollo de estas funciones, asumirá la tarea de elaborar el informe de progreso, apoyar la 

recopilación de la información correspondiente y el análisis de esta información. 
 

Por lo que respecta a la evaluación, la DGDFSS será la responsable de realizar las evaluaciones 

contempladas en la estrategia, intermedia y final, en colaboración con el resto de los centros 

directivos y otros actores clave. 

 

b) Departamentos Ministeriales competentes en la implementación de la estrategia 
 

Los centros directivos con competencias en la implementación de la estrategia tendrán entre 

sus funciones reportar la información necesaria sobre el grado de ejecución e 

implementación de las medidas de su competencia, colaborar en la realización del informe 

de progreso y abordar el análisis de los resultados a través de la Comisión interministerial. 
 

c) Comunidades Autónomas 
 

La colaboración de las Comunidades Autónomas es fundamental en línea con la dinámica de 

trabajo generada para la recopilación de información necesaria de cara al seguimiento y la 

evaluación de la estrategia. Los resultados obtenidos serán compartidos y sometidos a 

análisis en el marco del Grupo de cooperación Técnica. 


87 
 

DG Diversidad 
Familiar y 

Servicios Sociales 

 
Ministerios y sus DG CEPG FEMP 

Comunidades Autónomas Entidades Locales 

d) Entidades Locales 
 

En el marco de la evaluación y seguimiento de la estrategia, se buscará la mejor manera de 

participación de las Entidades Locales. 
 

e) Consejo Estatal del Pueblo Gitano 
 

El Consejo Estatal del Pueblo Gitano y los diferentes grupos de trabajo temáticos participarán 

de forma activa en los procesos de consulta y recopilación de datos e información en el 

proceso y de seguimiento ya evaluación. Asimismo, los correspondientes informes de 

progresos y aquellos en relación con la implementación de la estrategia serán sometidos a 

consulta del Consejo para recabar sus aportaciones. 

 
 
 
 
 

GOBERNANZA DE LA ESTRATEGIA 
 

 


88 
 

5. Anexos 
 

5.1. Definición de indicadores 
 

Educación 
 

Indicador Definición Fuente dato más reciente 

Tasa de escolarización de 
niños y niñas gitanos/as 

en Educación Infantil 

Niños de edades comprendidas entre 
los cuatro años y la edad de inicio de la 

escolarización obligatoria que 
participan en la educación preescolar 

 
 
 
 
 
 
 
 
 

European Union Agency for 
Fundamental Rights (2017). 

Segunda encuesta de la Unión 
Europea sobre las minorías y la 

discriminación. La población 
romaní: resultados principales. 

 

Tasa neta de 
matriculación 

Proporción de niños/as con la edad 
respectiva que cursan un nivel 

educativo correspondiente a su edad 
en relación con el número total de 

niños de esa edad. 

 
 
 
 
 
 
 
 

Segregación escolar 

Porcentaje de niños/as gitanos en 
Educación Primaria y Secundaria que 
van a escuelas en las que “todos los 
alumnos o la mayoría son gitanos” 

(según declarado por la persona 
encuestada). 

 
Si bien el indicador de la FRA hace 
referencia a centros con mayoría o 
totalidad de alumnado gitano, es 
conveniente tener en cuenta otra 

definición más utilizada en políticas 
educativas y estudios al respecto como 

es la alta concentración, que oscila 
entre el 16%-30% y la segregación que 
es superior al 31% de alumnado gitano 

en escuelas. 

 
 

Tasa de abandono 
escolar temprano 

Hace referencia a la persona de entre 
18 y 24 años que no han completado la 

segunda etapa de Educación 
Secundaria, es decir, el Bachillerato o 
un ciclo formativo de grado medio o 
básico, y que no han continuado su 

formación. 

 

Fundación Secretariado Gitano 
(2013). El alumnado gitano en 

secundaria: un estudio 
comparado. 

 
 

Tasa de fracaso escolar 

El fracaso escolar, entendido como el 
porcentaje de jóvenes entre 16 y 24 

años que no han obtenido la 
enseñanza secundaria obligatoria, es 
decir, que ni si quiera han completado 

los estudios obligatorios. 

 
Fundación Secretariado Gitano 
(2013). El alumnado gitano en 

secundaria: un estudio comparado 

 
 

Estudios medios 
postobligatorios 

alcanzados 

Porcentaje de personas gitanas de 16 
años o más que hayan cursado 

estudios postobligatorios, 
diferenciando entre estudios medios 
(grado medio de FP y bachillerato) y 
superiores (grado superior de FP y 

universidad) 

 
Fundación Secretariado Gitano 

(2019). Estudio Comparado sobre 
la situación de la población gitana 

en España en relación con el 
empleo y la pobreza 2018. 


89 
 

Indicador Definición Fuente dato más reciente 

 
 

Estudios superiores 
alcanzados 

Porcentaje de personas gitanas de 16 
años o más que hayan cursado 

estudios postobligatorios, 
diferenciando entre estudios medios 
(grado medio de FP y bachillerato) y 
superiores (grado superior de FP y 

universidad). 

 

 
 

Acceso a medios digitales 

Diferencia entre el alumnado gitano y 
no gitano en el acceso a medios 
digitales (dispositivos digitales y 
conexión a internet estable en su 

vivienda habitual). 

Arza, J, et al (2020). Encuesta de 
impacto del COVID-19 en 

Población Gitana. 

 
Discriminación percibida 
por origen racial o étnico 
en el ámbito educativo 

 
Niños, niñas, jóvenes y/o adultos/as 

gitanos/as que se han sentido 
discriminadas en el ámbito educativo. 

Consejo para la Eliminación de la 
Discriminación Racial o Étnica 

(2020). Percepción de la 
discriminación por origen racial o 

étnico por parte de sus 
potenciales víctimas en 2020. 

 

Empleo 
 

Indicador Definición Fuente dato más reciente 

 
Tasa de empleo 

Porcentaje de personas gitanas de 16 a 
64 años ocupadas por cuenta propia o 

ajena. 

 
 
 
 
 

 
Fundación Secretariado Gitano 

(2019). Estudio Comparado sobre 
la situación de la población gitana 

en España en relación con el 
empleo y la pobreza 2018. 

Tasa de paro 
Porcentaje de personas gitanas activas 

que se encuentran desempleadas. 

 
Tasa de temporalidad 

Porcentaje de personas gitanas 
asalariadas con contrato temporal del 
total de personas gitanas asalariadas. 

Percepción de 
discriminación en el 
empleo 

Porcentaje de personas mayores de 16 
años que se han sentido discriminadas 
en el trabajo / al buscar empleo por ser 
gitanas durante los últimos 12 meses. 

Tasa de jóvenes gitanos 
que ni trabajan ni 
estudian 

Porcentaje de jóvenes gitanos/as que ni 
trabaja, ni estudia ni se forma entre los 

16 y 30 años. 

Tasa de actividad 
femenina 

Porcentaje de mujeres gitanas mayores 
de 15 años ocupadas o desempleadas. 

Porcentaje de 
autónomos cotizantes en 
la actividad 478 
(Comercio al por menor 
en puestos de venta y en 
mercadillos) 

 
Número de personas afiliadas a la 
Seguridad Social en la actividad 478 
respecto al número de personas 
ocupadas en dicha actividad 

 
Seguridad Social e Instituto 

Nacional de Estadística 

 

Vivienda y servicios esenciales 
 

Indicador Definición Fuente dato más reciente 

 
Tasa de chabolismo 

Porcentaje de población gitana cuyos 
hogares entran en las categorías de 

chabolas, cuevas o similares. 

Fundación Secretariado Gitano y 
Daleph (2016). Estudio-Mapa 

sobre Vivienda y Población Gitana. 


90 
 

Indicador Definición Fuente dato más reciente 

 
 

Tasa de infravivienda 

Porcentaje de población gitana cuyos 
hogares entran en las siguientes 

categorías: viviendas muy 
deterioradas, sankis, barracones, 

viviendas de transición y viviendas en 
edificios destinados a otros fines. 

 

 

Tasa de segregación 
residencial 

Porcentaje de viviendas habitadas por 
personas gitanas situadas en barrios 

segregados, sobre el total de viviendas 
habitadas por población gitana. 

 
Equipamiento básico 

Porcentaje de población gitana que 
declara que en sus hogares hay acceso 
a agua, saneamiento (inodoro, ducha), 

electricidad y acceso a Internet 

 
 

 
Equipamiento urbano 

Porcentaje de población gitana que 
declara que sus hogares están 

ubicados en edificios con estado de 
conservación deficiente o malo y en 
barrios en los que no hay servicio de 

recogida de basuras, alumbrado 
público, pavimentación o alcantarillado 

público. 

 
 
 
 

Hacinamiento (o 
sobreocupación) 

Porcentaje de población gitana que 
declara que en sus hogares tienen 
alguna de las siguientes relaciones 

entre miembros del hogar y espacio: 1 
habitación y 2 miembros, 2 

habitaciones y 4 miembros, 3 
habitaciones y 5 miembros, 4 
habitaciones y 7 miembros, 5 

habitaciones y 9 miembros, o 6 o más 
habitaciones y más de 11 miembros. 

 

Tasa de discriminación 
percibida por la 
población gitana en el 
ámbito de la vivienda 

 

Personas gitanas que se han sentido 
discriminada en los procesos de 

alquiler y/o compra de vivienda en el 
último año. 

Consejo para la Eliminación de la 
Discriminación Racial o Étnica 

(2020). Percepción de la 
discriminación por origen racial o 

étnico por parte de sus 
potenciales víctimas en 2020. 

 

Salud 
 

Indicador Definición Fuente dato más reciente 

Percepción de la 
población gitana de su 
estado de salud como 
“buena” o “muy 
buena”62 

 
Percepción de la población gitana de su 
estado de salud como “buena” o “muy 

buena”. 

 

Segunda Encuesta Nacional de 
Salud a Población Gitana (2014). 

Estado de salud del 
niño/a percibido por la 
persona adulta 
informante, referido 

Percepción de la población gitana de su 
estado de salud como “buena” o “muy 

buena”. 

 
Por determinar 

 


91 
 

como estado de salud 
“bueno” o “muy bueno” 

  

Percepción de  Consejo para la Eliminación de la 
discriminación en el Personas gitanas que se han sentido Discriminación Racial o Étnica 
ámbito sanitario en discriminadas al ser atendidas en un (2020). Percepción de la 
población gitana centro médico en el último año. discriminación por origen racial o 

  étnico por parte de sus 
  potenciales víctimas en 2020. 

 

Reducción de la pobreza y exclusión social 
 

Indicador Definición Fuente dato más reciente 

Tasa de riesgo de 
pobreza 

Porcentaje de la población gitana 
cuyos ingresos son inferiores al 60% de 
la mediana de ingresos de su sociedad. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Fundación Secretariado Gitano 

(2019). Estudio Comparado sobre 
la situación de la población gitana 

en España en relación con el 
empleo y la pobreza 2018. 

 
Tasa de pobreza severa 

Porcentaje de la población gitana 
cuyos ingresos son inferiores al 40% de 
la mediana de ingresos de su sociedad. 

 
Tasa de pobreza extrema 

Porcentaje de la población gitana 
cuyos ingresos son inferiores al 30% de 
la mediana de ingresos de su sociedad. 

 
 
 
 
 
 

Tasa de carencia material 
severa 

Porcentaje de la población gitana que 
no puede permitirse cuatro de los 
siguiente nueve puntos: 1) irse de 

vacaciones al menos una semana al 
año; 2) una comida de carne, pollo o 
pescado al menos cada dos días; 3) 

mantener la vivienda con una 
temperatura adecuada; 4) afrontar 
gastos imprevistos de 650 euros; 5) 
pagar los gastos relacionados con la 

vivienda principal o en compras a 
plazos en los últimos 12 meses; 6) 

disponer de un automóvil; 7) disponer 
de teléfono; 8) disponer de un 

televisor; 9) disponer de una lavadora. 

 
 
 

Índice AROPE (At Risk of 
Poverty and/or 
Exclusion) 

Personas que cumplen cualquiera de 
los siguientes requisitos: 1) Estar en 
riesgo de pobreza (tasa de riesgo de 
pobreza); 2) Carencia material severa; 

3) Vivir en un hogar con muy baja 
intensidad del trabajo (menos del 20% 
de los miembros del hogar en edad de 
trabajar que pueden estar ocupados, lo 

están). 

 
Tasa de pobreza infantil 

Porcentaje de población infantil gitana 
en riesgo de pobreza u hogares con 

menores a cargo. 

Población gitana 
desempleada perceptora 
de prestaciones por 
desempleo 
(contributivas y no 
contributivas) 

 
Porcentaje de población gitana 

desempleada que percibe prestaciones 
por desempleo. 

Fundación Secretariado Gitano 
(2019). Estudio Comparado sobre 
la situación de la población gitana 

en España en relación con el 
empleo y la pobreza 2018. 


92 
 

Indicador Definición Fuente dato más reciente 

 
 

Hogares gitanos en 
pobreza severa que 
reciben ayudas sociales 

Porcentaje de hogares gitanos en 
pobreza severa que reciben ayudas 
sociales. En este indicador, por ayudas 
sociales se entiende: ayudas por hijos, 
vivienda, enfermedad, becas y ayudas 
públicas (ingresos mínimos). 

Fundación Secretariado Gitano 
(2019). Estudio Comparado sobre 
la situación de la población gitana 

en España en relación con el 
empleo y la pobreza 2018. 

Personas gitanas en 
riesgo de exclusión social 
que acceden a servicios 
sociales de atención 
primaria 

Porcentaje de personas gitanas en 
riesgo de exclusión social que acceden 
a servicios sociales de atención 
primaria. 

 
Por determinar en estudio a 

realizar 

 

 
Acceso a medios digitales 

Acceso a medios digitales: personas en 
situación de vulnerabilidad (con 
ingresos de menos de 900 euros 
mensuales) que se han conectado a 
internet a través de ordenador portátil 

 

 
POAS. 2021 

 
 

Competencias digitales 

Competencias digitales: personas sin 
habilidades digitales o habilidad baja en 
situación de vulnerabilidad económica 
(con ingresos de menos de 900 euros) 

 
 

POAS. 2021 

 

Antigitanismo y no discriminación 
 

Indicador Definición Fuente dato más reciente 

 

Tasa de discriminación 
espontánea 

Porcentaje de personas que, en los 
últimos 12 meses, han sido testigos de 
una situación discriminatoria o racista 

hacia ella misma o hacia alguna 
persona cercana. 

 
 
 

 
Consejo para la Eliminación de la 

Discriminación Racial o Étnica 
(2020). Percepción de la 

discriminación por origen racial o 
étnico por parte de sus 

potenciales víctimas en 2020. 
 

(estudio de continuidad). 
 

Eurobarómetros especiales de 
Discriminación. 

 
Encuestas y estudios de la FRA 

 
Memorias anuales e Informes 

trimestrales del Servicio de 
Atención y Orientación a Víctimas 

del CEDRE 

 

Tasa de discriminación 
documentada 

Porcentaje de personas que ha sufrido 
discriminación en algún ámbito 

concreto de su vida (por ejemplo, 
laboral, sanitario, vivienda, relación con 

el vecindario, etc.). 

Población cómoda si sus 
hijos/as tienen una 
relación amorosa con 
una persona gitana 

Porcentaje de la población que se 
sentiría cómodo/a si uno de sus hijos o 
hijas tuviera una relación amorosa con 

una persona gitana. 

Población cómoda si sus 
hijos/as tienen de 
compañero de clase un/a 
niño/a gitano/a 

Porcentaje de la población que se 
sentiría cómodo/a si su hijo o hija 

tuviera como compañero de clase a un 
niño o una niña gitana. 

Denuncia tras sufrir 
discriminación 

Porcentaje de denuncias realizadas por 
personas gitanas tras haber sufrido 

algún tipo de discriminación 

Casos atendidos por el 
Servicio de Asistencia y 
Orientación a Víctimas 
del Consejo para la 
Eliminación de la 

Número de casos de antigitanismo 
atendidos por el Servicio de Asistencia 

y Orientación a Víctimas de 
Discriminación Racial o Étnica 


93 
 

Indicador Definición Fuente dato más reciente 

Discriminación Racial o 
Étnica 

  

 
 
 
 

Desconocimiento de 
organizaciones de ayuda 
a las víctimas 

 
 

 
Conocimiento sobre la existencia de 

organizaciones y entidades que 
prestan atención a las víctimas de 
discriminación y/o antigitanismo 

European Union Agency for 
Fundamental Rights (2017). 

Segunda encuesta de la Unión 
Europea sobre las minorías y la 

discriminación. La población 
romaní: resultados principales. 

 

Percepción de la discriminación 
por origen racial o étnico por 

parte de sus potenciales víctimas 
en 2020 (CEDRE). 

 
 
 
 

Población gitana que se 
siente discriminada en el 
ámbito educativo 

 
 

 
Porcentaje de personas que se han 

sentido discriminadas por ser gitanas 
en los últimos 12 meses en cualquiera 

en el ámbito educativo. 

Fundación Secretariado Gitano 
(2020). Informe Anual: 

Discriminación y Comunidad 
Gitana. 

 
Consejo para la Eliminación de la 

Discriminación Racial o Étnica 
(2020). Percepción de la 

discriminación por origen racial o 
étnico por parte de sus 

potenciales víctimas en 2020. 

Población gitana que se 
siente discriminada en el 
ámbito del empleo 

Porcentaje de personas que se han 
sentido discriminadas por ser gitanas 
en los últimos 12 meses en cualquiera 

en el ámbito laboral. 

Percepción de la discriminación 
por origen racial o étnico por 

parte de sus potenciales víctimas 
en 2020 (CEDRE) 

Población gitana que se 
siente discriminada en el 
ámbito de la vivienda 

Porcentaje de personas que se han 
sentido discriminadas por ser gitanas 
en los últimos 12 meses en cualquiera 

en el ámbito de la vivienda. 

Estudio de percepción de la 
discriminación del CEDRE 

 

Hechos conocidos y 
victimizaciones por causa 
de delitos de odio 

Hechos conocidos y victimizaciones 
por causa de delitos de odio y 

antigitanismo, tipología penal, período 
y calificación, tanto a nivel provincial 

como de las comunidades autónomas. 

 
Estadísticas del Ministerio del 

Interior 

Porcentaje de personas 
gitanas que se han 
sentido victimizadas 

Personas gitanas que se han sentido 
victimizadas, causas por las que no han 

denunciado y trato recibido por las 
FFCCS. 

 

Estadísticas del Ministerio del 
Interior 

 
Población incómoda con 
una persona gitana como 
vecino/a 

 
Porcentaje de la población general se 

siente incómoda teniendo vecinos 
gitanos. 

Consejo para la Eliminación de la 
Discriminación Racial o Étnica 

(2020). Percepción de la 
discriminación por origen racial o 

étnico por parte de sus 
potenciales víctimas en 2020. 

 

Igualdad entre mujeres y hombres y contra la violencia hacia las mujeres 
 

Indicador Definición Fuente dato más reciente 

Tasa de actividad 
femenina 

Porcentaje de mujeres gitanas mayores 
de 15 años ocupadas o desempleadas. 

Fundación Secretariado Gitano 
(2019). Estudio Comparado sobre 


94 
 

Tasa de mujeres 
dedicadas a cuidados 

Porcentaje de mujeres que dedican la 
mayoría de su tiempo al trabajo de 

cuidados 

la situación de la población gitana 
en España en relación con el 

empleo y la pobreza 2018. 

Conocimiento sobre la 
violencia de género en 
población gitana 

Porcentaje de la población gitana que 
tiene conocimiento sobre la violencia 

contra las mujeres 

POR DETERMINAR EN ESTUDIO A 
REALIZAR 

Prevalencia de violencia 
en mujeres gitanas 

Porcentaje de mujeres gitanas que han 
sufrido violencia a lo largo de sus vidas. 

POR DETERMINAR EN ESTUDIO A 
REALIZAR 

Percepción de la 
población gitana sobre la 
violencia de género 

Porcentaje de hombres y mujeres 
gitanos/as que consideran inaceptable 

la violencia de género 

POR DETERMINAR EN ESTUDIO A 
REALIZAR 

 

Fomento y reconocimiento de la cultura gitana 
 

Indicador Definición Fuente dato más reciente 

Conocimiento y 
reconocimiento de la 
Romipen por la 
población general 

Porcentaje de la población general que 
tiene conocimiento sobre la cultura 

gitana 

 

POR DETERMINAR 

Porcentaje de la 
población general que 
tiene conocimiento sobre 
la cultura gitana 

Referencias o alusiones textuales y de 
imágenes sobre el pueblo gitano y su 

cultura en Educación Primaria. 

Centro Nacional de Innovación e 
Investigación Educative CNIIE 
(2017). La cultura del pueblo 
gitano en el currículo de la 

educación obligatoria, a través de 
su presencia, ausencia y 

percepción en los libros de texto. 

Porcentaje de 
referencias al pueblo 
gitano en la Educación 
Primaria 

Referencias o alusiones textuales y de 
imágenes sobre el pueblo gitano y su 

cultura en Educación Secundaria 
Obligatoria. 

 

Participación de la población gitana y de sus entidades representativas 
 

Indicador Definición Fuente dato más reciente 

Reuniones de los grupos 
de trabajo del CEPG en el 
último año 

Número de reuniones llevadas a cabo 
por los grupos de trabajo del Consejo 
Estatal del Pueblo Gitano en los últimos 

doce meses 

 
Registro de actividades CEPG 

Reuniones de los grupos 
de trabajo en los 
Consejos Autonómicos 

Número de reuniones de los Consejos 
Autonómicos 

Registro de actividades de los 
Consejos Autonómicos 

Comités de seguimiento 
de Plan Operativo con 
representación de 
entidades gitanas 

Número de reuniones llevadas a cabo 
por el Comité de Seguimiento del Plan 

Operativo con representación de 
entidades gitanas 

Registro de actividades del 
Comité de Seguimiento del Plan 

Operativo 

Planes Operativos 
Regionales con 
programas participativos 
a nivel local 

Número de Planes Operativos 
Regionales realizados con programas 

participativos a nivel local 

 
Sistema de reporte de la 

Estrategia 

Entidades de mujeres y 
jóvenes representadas en 
el CEPG 

Número de entidades de mujeres y 
jóvenes representadas en el CEPG. 

 
Registro del CEPG 

Entidades de Mujeres y 
jóvenes gitanos/as 
representados/as en los 

Número de entidades de mujeres y 
jóvenes representadas en los Consejos 

Autonómicos y Locales 

Registro de los Consejos 
Autonómicos/Locales 


95 
 

Consejos 
autonómicos/locales. 

  

Entidades gitanas que 
reciben el apoyo de las 
administraciones 
públicas AAPP 

Entidades gitanas que reciben 
subvenciones con recursos del IRPF en 
el ámbito nacional y de fortalecimiento 

del Tercer Sector. 

Registros nacionales y 
autonómicos sobre las entidades 
gitanas beneficiarias de recursos 
del IRPF y de fortalecimiento del 

Tercer Sector. 

 


