12th Session of the

Working Group on minorities

Geneva 08.08.2006

Reply

of Mr. Dusko Uzunovski

Minister Counselor

PM of the Republic of Macedonia in Geneva

On the contributions made by the members of the

NGO's Roma Association on Democratic Development
Mr. Chairman,

Thank you for give me the floor. I would like to express my appreciation for the contributions made by the members of the three NGO's from the Republic of Macedonia: Roma Association for Democratic Development, "Sonce" and "Mesecina".
Generally, we consider that the Working Group on Minorities is forum where the facts and realism should prevail. In order to contribute to this principle, firstly, I would like to point out that the case of Mr. Bekirov is individual case and probably it is not appropriate as such to be subject of interest for the UN Working Group on Minorities. Secondly, we cannot accept and we completely reject the qualifications made in the statement of the members of the Macedonian NGO's that the work of the Special police unit for the fight against street crime gets the format as of work of terrorist group that has racist attitude toward the members of Roma ethnic community.

On the case of "Bekirov", I would like to inform the members of the Working Group that the National Forensic Institute of the Republic of Macedonia has revealed its report concerning this case, where is stated that the cause of the death of young Bekirov is drowning and there was no signs of any physical violence that might caused his death. At the same time, the Police has prepared its report where is stated that the body of young Bekirov was found in the river, 16 days after the night when he disappeared. According to the same report, the police action by the members of the Special police in the case of Bekirov was in conformity with the relevant Laws and procedures.

Meanwhile, Bekirov family requested re-investigation of the case. Certain speculations related to this case started after the report of the so called independent forensic expert has been made public. As it was announced by the National Forensic Institute of the Republic of Macedonia the examination performed by the "independent forensic expert" was not in accordance with existing legal procedures. At the end, it appeared that the so called independent forensic expert is only doctor of general practice that was confirmed by the relevant National Chamber from his country of origin. Having in view this fact, his report has no character of an official document and its findings are irrelevant.

In addition, I would like to emphasize that the Government of the Republic of Macedonia fully respects the right of Bekirov family to request for the re-investigation of the case.
Furthermore, I would also like to make few points on some of the parts of the second contribution, mainly focusing my statement on the allegations made that the members of Roma ethnic community in the Republic of Macedonia are discriminated in the fields of education, employment etc.

Please, allow me to emphasize the fact that according to the last Census the Roma ethnic community constitutes 2.66 % of the total population in the Republic of Macedonia.

On the point that has been made about high unemployment rate of the members belonging to the Roma Ethnic Community, I would like underline one unpleasant figure related to the Republic of Macedonia. We do have one of the highest rates of unemployment in Europe that reaches 37, 5 % of the total labor force. With other words, this is huge problem that concerns not only Roma, but all citizens of the country.

In political life, several political parties of Roma are active in the Republic of Macedonia. I stand to be corrected, but according to the results of the last general election in my country, the Republic of Macedonia will be first country ever in the Region where two members of Roma ethnic community will become MPs.
The constitutional principle of equitable representation of members of communities in the state administration is implemented by the Government.

When adopting laws which directly affect culture, use of language, education, personal documentation, and use of symbols, Parliament makes decisions by a majority vote of MPs attending, within which there must be a majority of votes of MPs attending who belong to non-majority communities. The same rule applies for the adoption of local self-government laws, as well as laws on local finances, local elections, and municipal boundaries. Any dispute regarding the application of this provision in Parliament is resolved by the Committee on Inter-Community Relations, where all ethnic communities are equitably represented.
Integration of Roma
With the aim of swift integration of Roma in the society, the Government of the Republic of Macedonia started two parallel activities. One of them was the development of a National Strategy on Roma, the principal objective of which was to promote empowerment and integration of Roma in the main social and economic trends in the Republic of Macedonia by setting the main roadmap to carry out a meaningful multidimensional state policy. It was planned to serve as a crucial cornerstone to be followed up by concrete projects dealing with more specific areas.

The general aims of the National Strategy on Roma are as follows:

· Better integration of Roma in the mainstream of Macedonian society;

· Reduction of poverty of Roma as the most vulnerable group;

· Long-term development of the Roma community in every respect;

· Full engagement of the Macedonian state in the preparation and implementation of the priorities set forth in the Strategy;

· Establishment of normative and institutional prerequisites to reach EU standards.

The second activity of the Government is participation in the initiative “Roma Decade”, involving most of Eastern European states. Four priority areas of the Decade were identified - education, employment, healthcare and housing - for which separate national action plans, containing concrete objectives and activities to be undertaken within the next 10 years were developed.

Both documents, the National Strategy on Roma and National Action Plans were adopted by the Government of the Republic of Macedonia. Operational plans for the implementation of the set goals are being developed at present.

Education
Members of communities have the right to instruction in their language in primary and secondary education, as determined by law. Primary school for the education of Roma children exists in Skopje, capitol of the state. The Ministry of Education of the Republic of Macedonia undertakes measures to alleviate or eventually eliminate dropout of pupils of Roma ethnic community from the further education process and to reintegrate the pupils in the education system. There is already a strategy prepared, envisaging further activities for prevention of the increase of the number of children outside the education process. The project activities are realized with the assistance of the UNICEF Office in Skopje, which has financially supported the project “Education for All.” The findings of the research of the dropout rate among Roma pupils shows that the causes are to be found in tradition, lifestyle, religion, customs.
Members of the Roma ethnic community elected as a mayors or counsellors in the Municipalities Councils

In the 2004 local elections, out of the total 1391 members of municipal councils, 351 or 25.23% are Albanians, 39 or 2.8% are Turks, 11 or 0.8% Vlachs, 18 or 1.3% Roma, 26 or 1.9% Serbs, 6 or 0.4% Bosniacs, 15 or 1.1% others, and 33 or 2.4% undeclared.

As regards the elected mayors, out of the total 85, 16 or 18.8% are Albanians, 2 or 2.36% are Turks, 1 or 1.18% Roma, 2 or 2.36 % Serbs, and 3 or 3.54% undeclared.
With the new laws adopted by the Parliament that are in compliance with the Ohrid Framework Agreement the competencies of local self-government units are visibly enlarged. The Laws regulate the revenues for local self-government units i.e. local self-government authorities are ensured sufficient resources enabling them to fulfill their responsibilities, in compliance with the new Law on Local Self-Government. At the same time, the laws ensured adequate budgetary autonomy and responsibility for the units of local self-government. New law on the territorial boundaries of the Municipalities in the Republic of Macedonia includes one municipality where majority of citizens are members of Roma Ethnic community.
The Law Amending the Law on Internal Affairs (“Official Gazette of the Republic of Macedonia”, No. 38/02), regulates appointment of local heads of police and the obligation that the local police head communicates with and reports to the Municipal Council, as well as the possibility of the Council to adopt a report on the public safety to be forwarded to the Minister of Interior and to the Ombudsman. The Assembly adopted a large number of laws defining the transfer of competencies from central to local authorities, covering the following areas: urban planning; protection of the environment; local economic development; utility services; culture, sports and recreation; social care and child care; education; health care.

Right to participate, under equal conditions, in cultural activities
The Constitution of the Republic of Macedonia envisages that cultural rights are part of the basic freedoms and rights of citizens. Furthermore, citizens are guaranteed freedoms of association for purposes of exercising and protecting their political, economic, social, cultural and other rights and convictions.

Several Roma cultural associations are active in the Republic of Macedonia.
Media

In the Republic of Macedonia, besides the adequate number of hours that are regularly broadcasted on Roma language on the Programs of the National TV, two private Roma TV stations are broadcasting programs daily on Roma language as well.

To conclude, I do not have intention to idealize the picture of overall situation in the Republic of Macedonia, but it should be recognized that in the past four years a lot has been done and to inform that the implementation of Plans and Programs will continue in order to further improve the situation on protection and promotion of the rights of all Ethnic Communities.

I thank you Mr. Chairman.
