Sub-Commission on the Promotion and

Ilhana Sabovic

Protection of Human Rights

Address Jovana Cetkovica 14

Working Group on Minorities

Podgorica, Montenegro

9th session

Tel +381 81 612 493

Agenda item 3a

Thank you Mr. Chairman,

My name is Ilhana Sabovic and I an speaking on behalf of the Forum of Bosniacs, an NGO based in Montenegro, Podgorica.

I am here today to express our concerns regarding the situation of the Bosniac people living in Bukovica.

Bukovica is located in the north of Montenegro and is composed of 39 villages. Although the Bosniacs constitute the majority in 31 of these villages, they are facing various situations of discrimination and, as a result, are in a non-dominant and critical position.

The authorities of Montenegro continue to violate the fundamental and basic rights of the Bosniacs.

I- First, I would like to draw the attention of the Working Group’s members to the situation that was prevailing in Bukovica from 1992 to 1996.

In the beginning of 1992, most of the Bosniac people living in 24 villages fled because of fear of being arrested, arbitrarily detained and tortured by the military forces. As a result, they are today displaced in Bosnia and Herzegovina and throughout all parts of Montenegro.

All this happened following the establishment in April 1992 of a police station in Bukovica which did not include any Bosniac officers. The officers committed many violations of human rights against the local Bosniac population, as has been documented in testimonies of local population collected by my organisation and other NGOs. The local population felt that the objective was to force them to leave the region.

For example, Bosniac inhabitants in Bukovica were the targets of the police officers and solders who started to harass the Bosniacs, destroying their houses. They also humiliated them by forcing them to sing songs insulting Bosniac identity. 6 members of the Bosniac community were killed and the authors were never brought before the courts. From 1992 to 1996, 76 members of the community reported that they have been ill-treated, 31 said they were tortured and some are now permanently maimed or handicapped, 2 persons committed suicide after they were tortured, 2 persons disappeared. These are clear violations of Article 1 (1) and 4 (1) of the Minorities Declaration. Most of the Bosniacs started to leave their homes in May 1992. Some of them decided to stay because the authorities stated that safety will be guaranteed for all. But this was not the case and the Government has failed to protect them. There is therefore a clear violation of Articles 1 (2), 4 (5) and 5 (1) of the Minorities Declaration.

II- Situation prevailing in Bukovica today

The Bosniacs from Bukovica are displaced all over Montenegro, Bosnia and Herzegovina. The authorities have not taken any legislative measures to facilitate the return of the Bosniac displaced persons to their home in Bukovica. This is a clear violation of Articles 8.1 and 7 of the Minorities Declaration.

During the last elections, the Democratic Party of Socialists promised to the displaced Bosniac persons that new policies and programmes will be envisaged regarding their specific condition as refugees, and that they should vote for them to make sure that their situation will be taken into consideration. However, the situation has not improved. Their homes were still completely destroyed and nothing has been done by the authorities after they got the votes of the Bosniacs.

III- Recommendations

I would like to take this opportunity to kindly ask my government to invite the Working Group’s members to visit Bukovica so that :

1) they can evaluate the situation of the Bosniac people in Bukovica

2) they can identify appropriate solutions for the displaced Bosniac persons to ensure that they can return to Bukovica safely.

Thank you Mr Chairman.

