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 for allowing me to address the Working Group on Minorities under agenda 

3 b, I will use this opportunity to draw you attention in some recent concern of the Roma in Kosovo and right after each concern I will address some of the recommendation for possible solution.

1) Outside and inside of Kosovo, thousands of Kosovo Roma continues to live in miserable conditions in collective shelters or in illegal situations, in Western Countries, and this, despite a very advanced legal framework protecting of their rights and despite the presence of a United Nations Administration.
Law enforcement agencies should:

· Improve coordination of UNMIK Police /KPS/KFOR activities and enhance their capacity to investigate and prosecute inter ethnic violence, Implement Local Crime prevention councils, adopt a zero-tolerance approach to inter ethnic crime, and strongly condemn acts of harassment or violence of other communities’ members.

2) Many Western European Countries are continuously deporting Roma asylum seekers to Kosovo
, on the assumption those six years after the war, the situation is now stabilized and that they cannot or it is not worthwhile for them to integrate into the Western societies. Normally, Roma deportees are left at Pristina airport
. At best, they cannot integrate in a society that forcibly expelled them, due to the limited absorption capacity of the municipalities and to the massive anti-gypsy attitude of the majority of the population.

The Provisional Institution of Self Government and UNMiK should:

· Appeal to Western countries not to forcibly return Roma asylum seekers until the situation is rife for their sustainable return. 

· Encourage Western Governments to work on improving the situation of Roma in their countries and permanently include Roma in national action plans and state budgets and to screen and select cases before repatriating asylum seekers.

· Set up a referral system for forcibly returnees and establish a safety net of humanitarian assistance when needed.

3) The unemployment rate among the Roma in Kosovo is appalling down 95 %, even international organization employs a handful number of Roma and very few are hired by local authorities under the UN “Fair Share Financing” programme.

All Ministries and local authorities should:

· Increase employment for Roma and other disadvantaged communities in civil service and public enterprises through specific affirmative action and outreach campaigns until a minimum threshold of representation is reached.

· Design and implement vocational training programs to facilitate Roma employability. 

The recurring explanation, from the Provisional Institutions of Self Government, is that Roma are not sufficiently qualified to work. This may be true but: 

Where are the education opportunities for us? 

How many Roma are registered in primary and secondary education facilities? 

How many Roma continue to the University? 

I was trained to understand that the Right to Education is an “empowerment” right that enables the enjoyment of social and cultural rights. But if the Roma are not allowed to receive a proper education, should I conclude that there is an interest to keep them “disempowered”? So, we cannot work because we are uneducated, but we will never be educated if we are not allowed to attend schools.
The Ministry of Education, Science and Technology should:

· Develop and implement a comprehensive plan to facilitate enrolment and improve access to education for Roma pupils.

· Prepare and implement the school curriculum for minority pupils, including education in one’s mother tongue. 

· Develop in-service training and hire Roma teachers.

· Prepare and distribute at no charge school books and teaching  materials from Roma pupils, incl. in Rromani.

· Continue to implement catch-up classes for Roma pupils

· Implement awareness raising campaigns among parents on the need to send their children to school.

4) Roma live on social assistance, which currently per family is less than 65 Euros per month per family, most of them do not even benefit due to the restricted criteria, discrimination and lack of information.

The Ministry of Labor and Social Welfare should:

· Enhance co-ordination and direct collaboration between the Centres for Social Welfare employees working in majority areas and those working in minority areas. 

· Closely monitor the registration process of the social assistance scheme to avoid the occurrence of any discriminatory practice. The fundamental duty on the authorities to ensure that every person can live in dignity and has sufficient funds to do so, should be the priority
5) In Mitrovica, Roma displaced from South of the River Ibar, cannot return back home to their traditional settlement were they used to live for more than 150 years, instead they are obliged to live a few kilometres away in Collective Centres set up by UNHCR and ACT in 1999, even 6 years after the destruction of their settlement. 

The Provisional Institution of Self Government should:

· Develop municipal return strategies in cooperation with representatives of minority displaced communities and implement returns projects.

· Provide adequate financial support and political backup to the return process.

Address immediate housing and reconstruction of Roma mahalla and  needs for other  minorities who remain displaced within Kosovo.
The WHO has described toxicity levels around the Collective camps as three to four times higher than those at Tar Creek, Oklahoma, America's most dangerous hazardous waste site. 
Mr Chairman I have been taught that protecting Human Rights is a shared responsibility of all. 

In Mitrovica under the official administration of the UN it seems it is no one’s, in spite of children continuing to die in these camps.

Now again I am asking my self who is responsible for addressing this humanitarian catastrophe? 

· Is it the PISG? Or the Serbian “parallel” authority? 

· Or the UNMIK administration?

The Ministry of Health should:

· Ensure that healthcare authorities at all levels treat patients equally, regardless of their ethnic origin. Where discriminatory treatment is reported, it should be thoroughly investigated and swiftly sanctioned.

· Design and implement specific programs addressing Roma health-related practices (e.g. reproductive health) 

Thank you Mr. Chairman.

Serjan1@yahoo.com

� An agreement struck in April between Germany and the United Nations mission in Kosovo (UNMIK). The agreement allows for the repatriation of 50 000 refuge to kosovo, 34 000 of these number are belonging to Roma, Ashkali and Egyptian community. 


� Germany depored a family of 7 member in a day of last march ethnic violence took place, International Organization for Migration whose running the project for transporting the family from Airport of Prishtina to their home, unfortunately could not provide family with shuttle, because the house of the family was burning down in the same day. 


(Family is living as a refuge in Macedonia)


