FOLLOW UP SEMINAR ON THE IMPLEMENTATION OF THE FRAMEWORK CONVENTION FOR THE PROTECTION OF NATIONAL MINORITIES IN THE SLOVAK REPUBLIC

Bratislava, 7 December 2007

Speech by Mrs. Francoise Kempf on behalf of

Mrs. Anastasia CRICKLEY

Minister Čaplovič, ladies and gentlemen,
It gives me great pleasure to be back in Bratislava and to continue the dialogue with the Slovak authorities, that started with the ratification of the Framework Convention for the Protection of National Minorities in 1998.

The organisation of this follow-up seminar is showing, in practice, the commitment expressed by the Slovak authorities to have the protection of national minorities as part of the priorities of the Slovak Chairmanship of the Committee of Ministers of the Council of Europe since November 2007.

Moreover, I would like to highlight the fact that the 10th anniversary of the entry into force of the Framework Convention will be celebrated in March 2008 in an event jointly organised with the Slovak authorities.
In ratifying the Framework Convention, the Government of the Slovak Republic recognised the importance of protecting the rights of persons belonging to national minorities and took on commitments in respect of its national minorities. A number of positive steps have been taken by the Slovak authorities since the first cycle of monitoring. Still, there remain challenges and difficulties that will require further efforts from the authorities. We will no doubt discuss these at length today.
I will turn in a few minutes to the findings and the recommendations of the Advisory Committee on the Framework Convention with regard to the situation of national minorities in the Slovak Republic, both in terms of positive steps and in terms of remaining gaps and challenges.
Brief introduction to the Framework Convention:

But before that, it might be useful to quickly remind ourselves of some of the main principles listed in the articles of the Framework Convention. The Framework Convention is an agreement between states, which recognises minority protection as an integral part of human rights. The Convention reminds us that everyone is free to choose to be treated or not to be treated as belonging to the relevant minority, and that the rights of minorities can be exercised alone or in community with others. It underlines the importance of equal treatment, and the right of preservation of the culture and identity, prohibiting deliberate assimilation, but allowing integration.
It places a strong emphasis on tolerance, intercultural dialogue and protection against discrimination. It emphasises that members of minorities, like any other member of society, shall enjoy the universal rights to freedom of assembly, freedom of association and freedom of religion. Their freedom of expression and information implies also a right to have their own media and their access to other media in the society where they live.

Special attention is given to their right to use their own minority language, and their rights concerning personal names, signs and inscriptions, place and street names.

Another important area of concern is the issue of intercultural education. For the purposes of integration it is essential that both majorities and minorities are aware of each other’s culture, history, language and religion, which requires adequate training of teachers and appropriate content of textbooks which are respectful of the history and tradition of the different groups.

A core concern, as set out in Article 14, is the right for members of minorities to learn their own language and under certain conditions to have teaching of and instruction in the minority language.

Finally, of paramount importance is the right, set out in article 15, to effective participation by persons belonging to national minorities in cultural, social and economic life and in public affairs, in particular those affecting them.

The monitoring process:

The implementation of the Convention by the State Parties is monitored by a Committee of 18 independent experts, known as the Advisory Committee on the Framework Convention, of which I was a member at the time of the preparation of the Opinion on the Slovak Republic.

The Advisory Committee is in charge of examining the reports submitted on a regular basis by the State Parties on the implementation of the commitments they undertook when ratifying the Convention. On the basis of the State reports and on the basis of additional information, the Advisory Committee prepares Opinions, which give an overview of the implementation of the Convention and suggest ways forward to the State Party. The Committee of Ministers then adopts a Resolution on the basis of the Opinion asking the country under review to take steps to improve the protection of national minorities.
I would like to commend the Slovak authorities for having agreed to the early publication of the Advisory Committee Opinion, before the adoption of the Committee of Ministers’ Resolution. This is a very laudable practice, which contributes to increased transparency of the monitoring process.

Let me stress here that the role of the Advisory Committee is not to hand down, in its Opinions, judgments as to whether and to what extent a State Party to the Framework Convention has violated its obligations flowing therefrom but rather to act as a catalyst, as a body to facilitate a constructive dialogue between the authorities, representatives of national minorities and members of civil society. I believe that the solution for the problems connected with the implementation of the Framework Convention must be found in such a dialogue, to be conducted within a country.

This notwithstanding, I am fully convinced that follow-up seminars with some international participation, like the one which we are attending now, are excellent fora to have such a dialogue.

Therefore, I should like to commend the Slovak authorities for having convened this seminar.
Ladies and Gentlemen, Mrs Chair,

The Opinion –preliminary remarks

Let me now come to the Opinion of the Advisory Committee on the situation of persons belonging to national minorities in the Slovak Republic.
The second Opinion was adopted by the Advisory Committee in May 2005, following a visit in the Slovak Republic in April 2005. The Committee of Ministers subsequently adopted a Resolution in June 2006.
I will now lead you through the main issues that are dealt with in our Opinion, including positive developments and remaining challenges.
I will take them in the following order:

- the legal and institutional framework for minority protection;

- the fight against racism and intolerance;

- the socio-economic situation of persons belonging to the Roma minority;

- minority education;
- participation of persons belonging to national minorities in public affairs.

1.
The legal and institutional framework for minority protection

The adoption in 2004 of the Act on Equal Treatment was highlighted by the Advisory Committee as a very important step forward and a tool to tackle discrimination problems in a much more efficient way. However, the Constitutional Court then declared the provisions relating to the introduction of special measures unconstitutional. There were concerns that this decision of the Constitutional Court would hamper policies and measures to promote equal opportunities for persons belonging to some minorities, in particular the Roma.
We were, therefore, glad to learn, at the end of 2006, that Minister Čaplovič announced the intention of the Slovak Government to come back to this issue and to propose a new legislation allowing positive action in order to restore equal opportunities for persons that are at a disadvantage.
I am eager to see today where we stand in terms of preparation of new anti-discrimination provisions and, more generally, to learn about the impact in practice of both the Equal Treatment Act of 2004 and the aforementioned Constitutional Court ruling.
In our Opinion, we also recommended that the authorities develop additional legislation to better protect minority rights in the field of education and financing of minority cultures. We were of the opinion that further consideration should be given to the adoption of a law on national minorities, covering education, language rights, support to minority cultures, etc….
In addition to that, some aspects of the 1999 Law on National Minority Languages were considered by the Advisory Committee as problematic, notably the criteria used to determine the 20% threshold required to be able to use minority languages in relations with administrative authorities.
I am, again, eager to learn from you about any legislative developments with regard to minority protection that might have happened since 2005.

2.
Fighting racism and intolerance
Measures have been taken by the Slovak authorities in recent years to tackle prejudices and intolerance and to better combat racially-motivated crime. Efforts were also made to train the police officers to better detect and deal with cases of racially-motivated crime and violence.
Nonetheless, the Advisory Committee observes with concern in the Opinion that prejudices and stereotypes against the Roma are persisting. They are often triggered and/or disseminated by the media and they result in widespread discrimination against these persons in many areas of daily life.
Incidents of ill-treatment of Roma by the police also continue to be reported, despite measures taken by the authorities to improve the relations between the Roma and the police.

Therefore, the Advisory Committee calls on the Slovak authorities to continue and further expand their actions to fight prejudices and racism. This is a long term task –as for most of the State Parties to the Framework Convention- which requires sustained and restless attention and efforts from the authorities. It is an essential tool to maintain harmonious interethnic relations and social cohesion of the Slovak society.

In this respect, I would like to mention that I was concerned by the recent discussions around the Resolution adopted by the National Council “on the indisputability of the post-war documents on the settlement of the conditions in the aftermath of World War II in Slovakia”. This kind of debate might not be conducive to strengthening peaceful and harmonious interethnic relations.
3.
Socio-economic situation of the Roma:
A great deal of attention is paid by the Advisory Committee in its Opinion to the sizable Roma minority in the Slovak Republic. It is noticeable that important efforts have been made in recent years to tackle the many obstacles to equal opportunities facing the Roma in the fields of housing, employment, education, participation in public affairs, etc….
I would quote, among others, the participation of the Slovak Republic in the Roma Decade, as well as the adoption in 2002 of an overall strategy to improve the situation of the Roma (the “Basic Positions on the Roma Communities’ Integration Policy”) and the “long-term concept of housing of marginalised population groups”.

While recognising that the challenges facing the authorities are numerous and complex, the Advisory Committee is concerned that the policies and measures that were developed do not always result in substantial and lasting improvements in practice.
The Roma were particularly hit by the reforms of social assistance carried out in 2004, which resulted in social unrest in Eastern Slovakia. The housing situation continues to be very difficult and I noted with particular concern the recent practice followed by a number of municipalities and consisting in evicting Roma tenants from public housing and pushing them to move to other municipalities. I trust that this worrying phenomenon will be discussed this afternoon when we concentrate on the situation of the Roma.
In the health sector, the Advisory Committee welcomed the amendments to the health care legislation adopted by the Parliament in 2004 concerning informed consent in cases of medical operation, including sterilisation. Yet, more resolute measures are needed in practice to ensure equal access of the Roma to health care, as well as equal treatment in hospitals and other health institutions.
4.
Minority education:
First of all, I would like to highlight as a very positive step the opening, in 2002, of the Selye Janos University in Komarno. The Advisory Committee also welcomed the measures taken to develop teaching opportunities in the Ruthenian and Roma languages.
The Advisory Committee, however, felt that there was a need to develop further the legislative guarantees concerning the provision of education in minority languages and minority language schools. I am confident that during today’s discussion, we will discuss challenges connected with the legislation on minority language education.

The Advisory Committee paid particular attention to the situation of Roma pupils in the educational system. It regretted that despite measures taken by the authorities, there were persisting practices of separation of Roma children, of placement in schools for mentally-disabled children or of concentration in lower quality schools. Efforts to eliminate the various forms of segregation affecting Roma in the education field must be actively pursued.
Moreover, the Advisory Committee pointed out at the potentially negative effects of decentralisation on the education of Roma pupils, in particular. Fears were expressed during the visit of the Advisory Committee that municipalities with a poor financial situation would not be able to provide adequate measures to support school attendance of Roma and other disadvantaged children. Again, it will be interesting to hear from you today what the real impact of decentralisation is in the field of education.
5.
Participation of minorities in public affairs
Last but not least, let me come to the important issue of the participation of persons belonging to national minorities in public affairs.
A number of developments have been observed by the Advisory Committee, as part of the process of administrative decentralisation. It is clear that, in general, decentralisation can have a positive effect on the participation of persons belonging to national minorities. The creation, in this context, of a Commission dealing with minority issues by the regional office in Kosice is a commendable development. It would be interesting to hear more about the impact of decentralisation on minority participation.
However, further efforts should be made to ensure adequate representation of numerically smaller minority groups, notably in public administration. It was also underlined that more support should be given to the work of the Council of National Minorities and Ethnic Groups, so as to reinforce its contribution as an advisory body to the Government on minority issues. Finally, the representation of the Roma in the public administration and public services, such as the police, remains limited. So is their participation in public affairs, despite the fact that more and more Roma are represented in local governments. It is crucial that the authorities continue to find ways and means of ensuring effective participation of the Roma, particularly in decision-making on issues of relevance for them.
Mr Deputy-Prime Minister, Mrs Chair, let me conclude with these words on participation and thank again very much the Slovak authorities for convening this seminar. I trust that we will have very fruitful debates.

PAGE
2

