11th Session on Working Group on Minorities

Sejran Menekshe

Sub-Commission on Promotion and Protection on

Prizren-Kosovo

Human Right

Minority Fellow

30 June-3 July 2005.

 OHCRH
Thank you, Mr. Chairman,

It is a great honour for me to address our issues in such a high-level gathering today both as Roma and as the first Roma from Kosovo being able to participate to the WG on Minorities.

I thank, for this, the Office of the High Commissioner for Human Rights that allowed me to participate in the first minority fellowship program.

I am also thankful to all the friends from International, Intergovernmental and Non Governmental Organizations those who have provided me with constant support, training and advice.

When I started working on this statement, I have thought initially to provide you with an analysis of the current situation of minority groups in Kosovo. I have extensively searched among dozens of reports
 and I have collected figures on displacement, education, unemployment, healthcare, etc.

These attempts to provide you with convincing evidence that today situation in Kosovo do not bode well for the future of minority communities. But you may know this already and, in all respect, my figures would not have added much to your knowledge.

 Let me add few personal reflections that will contribute to understand better the situation of Roma in Kosovo.

As you know, to find an exit strategy from Kosovo, the International Community has initiated what they call the “Kosovo Standards Implementation Plan” (KSIP). Accordingly, the status of Kosovo would be discussed only after a number of Standards - mostly pertaining Minority Rights Protection and Promotion- would be fulfilled.

Now, the Albanian ethnic majority is vocal in saying that there are progresses in the implementation of the Standards and someone goes even further in saying that there is no need to assess them, as “minorities are treated more than fairly”. The Serb minority, by refusing to participate in the democratic institutions, makes progress difficult to achieve while emotions and anger often prevails over a more objective and constructive assessment. The Roma are caught in the middle.

Political and community leaders do their best to support one or the other group and, by doing so, they fight each other, thus dividing the Roma community more and more.

Political considerations are so overwhelming that they impede a rigorous assessment of any progress made in the protection and promotion of Minority Rights. As a political process, by definition, the Standard Implementation Plan can be biased, manipulated or, can be at its best, the result of a negotiated compromise. Within the Standard Process the rights of Roma are in this way made dependant less on the respect of law and more upon politics. They are, in a certain sense, “caught in the middle”.

The Standards Implementation Plan, whose main goal is to assess the Provisional Institutions’ ability to govern, keeps the implementation of minority rights hostage to a political evaluation. The political pressure put on the International Community to solve Kosovo status is enormous but hasty solutions are often part of the problem and not the solution.

In all honesty, Mr. Chairperson, it is true that some progress is becoming visible as a result of the accelerated pressure exerted by the International Community.

I can now move freely around Pristina. “You also need to be confident!” This is what I always say to those people that say there is no freedom of movement. However, believe me, at the local level, improvements are hardly visible. Outside Pristina, where the majority of people live Roma are still discriminated against in accessing education, healthcare, social services, etc. Still they lack equal opportunities in all fields of life.

Mr Chairman, often I am asking my self what will happen once the political settlement will determine the final status of Kosovo? Once the internationals – feeling the Standards have been achieved and they will leave my home place? Mr Chairman I feel that the Roma will continue to remain caught in the middle of two fires.

Outside and inside of Kosovo, thousands of Roma continue to live in miserable conditions in collective shelters or in illegal situations, in Western Countries. And this, despite a very advanced legal framework protecting their rights, despite the presence of a United Nations Administration and, as March last-year ethnic violence demonstrated, 74 Roma/Ashkali/Egyptian houses has been burned down and 300 members of these family have found them self as IIDP in KFOR base despite the presence of NATO forces.

Thank you Mr Chariman .

Sejran1@yahoo.com
Sejran@hotmail.com

� Information collected from UN Mission and UN agencies to the ones of the OSCE and of various NGOs reports.

