Sub-Commision on the Promotion Nadir Redzepi

and Protection of Minorities RHA Sun

Working Group of Minorities

 134 no.16, 1200 Tetovo

11-th session, 30 May-03 June 2005
 Macedonia

Geneva

 Tel: 389 44 35 23 90

 E-mail:khamnrp@mt.net.mk
Agenda Item: 3a

Thank you Mr. Chairman,

My name is Nadir Redzepi and I come from Macedonia. I represent Rroma Humanitarian Association Sun, an NGO based in Tetovo, West Macedonia.
Macedonian Government continues to practice its justice only over Roma. Even it is well known that the judicial system is slow and inefficient because of the high political influence and the corruption, in the case of the formal Roma parliamentary representative the judicial system shows unusual efficiency and breach of the legislation of the same system.
Two years ago I have submitted an intervention at the 9th WGM session about the case of the ex Roma parliamentary representative Amdi Bajram. Within I mentioned that were violated his personal rights according to article 14.1 and 15.1 of the ICCPR . His case was an obvious political revenge done by the current government, which was determined under whatever cost to give a lesson to all the political opponents and their disobey. In this case several violations of the Macedonian legislation were made:
1. Amdi Bajram was under custody for 9 months, even the law says that the custody can only be for 30 days at most and after this period then the convicted can defend from him/herself from freedom till the final court decision. After nine months of collecting evidence the court made the final decision which was 7 years imprisonment. The convicted made a complaint on this decision, and in the mean time the health condition of the convicted got worse, after which he was allowed to defend himself from freedom.
2. Because of the “efficiency” of the Macedonian court system the case didn’t have final solution and it was postponed till the last local elections which were held in Macedonia in March and April 2005. Amdi Bajram put himself forward as a candidate for a mayor for the only Roma municipality in the world Suto Orizari, and after several problematic voting and re-voting rounds he was pronounced winner of the elections in this municipality. By this there was a gap in the Law on Elections found, because there was no such situation predicted – whether possible candidates have the right to put themselves forward or not for elections if there were sentenced to imprisonment. So, his court case which lasted for more then two years, got political acceleration immediately after the pronunciation of his victory on the elections. After this the police arrested him immediately.
3. It’s obvious that the government is led by the political revenge because of several facts. The other people involved in this case, all ethnic Macedonians, and for which there are also evidence that made huge law abuses, are still free. On the other hand, many other big scandals for abuse of the state positions of also ethnic Macedonians are still being postponed in the courts in Macedonia.
4. Roma non-government organizations for several years are fighting against police brutality against Roma through the Macedonian courts in the state, especially in the Eastern part. These cases are waiting or have ridiculous solutions by the court system and Roma are still left without redress and offended. Each police officer that has attacked Roma without purpose or has over crossed the police authority in Macedonia is punished only by 10% of the salary for a three months period.

These cases show a violation of the Article 1.1 of the Minorities Declaration which states that States shall protect the existence of minorities, and Article 4.1 which states that States shall ensure that minorities may exercise all rights without discrimination.
These rights are also protected under the Race Convention, the ICCPR, and the Convention Against Torture.
Because all of this we call upon the WGM to visit Macedonia and to pay attention to the securing of equal treatment of the institutions in Macedonia. It’s very easy to practice justice on the poorest population, and to manipulate on the other hand in front of Europe that steps for integration of Roma have been taken. We call the WGM to ask the Macedonian government with the recommendations from this conference to practice the legislation consistently and with the same approach to all. In the presented case of Amdi Bajram we ask for the justice to be realized to the end, and not partially and on ethnic basis.
Thank you Mr.Chairman
