

PROFILE OF INTERNAL DISPLACEMENT :
MACEDONIA

Compilation of the information available in the Global IDP
Database of the Norwegian Refugee Council

(as of 26 February, 2004)

Also available at http://www.idpproject.org

Users of this document are welcome to credit the Global IDP Database for the collection of information.

The opinions expressed here are those of the sources and are not necessarily shared by the Global IDP
Project or NRC

Norwegian Refugee Council/Global IDP Project
Chemin Moïse Duboule, 59
1209 Geneva - Switzerland

Tel: + 41 22 799 07 00
Fax: + 41 22 799 07 01

E-mail : idpsurvey@nrc.ch

http://www.idpproject.org

CONTENTS

CONTENTS 1

PROFILE SUMMARY 7

MACEDONIA: FEAR PREVENTS REMAINING IDPS FROM RETURNING HOME 7

CAUSES AND BACKGROUND 10

BACKGROUND 10
THE ETHNIC ALBANIAN MINORITY DEMANDED EQUALITY WITH THE ETHNIC MACEDONIAN
MAJORITY (JUNE 2001) 10
POLITICAL BREAKTHROUGH WITH SIGNING OF INDEPENDENT CEASE-FIRES WITH NATO (JULY
2001) 12
OHRID PEACE AGREEMENT PAVED WAY FOR CONFLICT RESOLUTION (AUGUST 2001) 12
ETHNIC ALBANIAN SEPARATISTS WARNED OF FURTHER CONFLICT (JANUARY 2002) 13
LOCAL SELF-GOVERNMENT LAW IMPROVED RIGHTS OF ETHNIC ALBANIANS (JANUARY 2002) 14
POLITICAL AND HUMANITARIAN STATUS QUO AS OF MARCH 2002 15
POLICE FORCE ENTERED LAST EX-REBEL STRONGHOLD, PROMPTING RETURN OF DISPLACED (JULY
2002) 15
NEW LEGISLATION WAS ADOPTED ON USE OF ALBANIAN LANGUAGE, BUT OBSTACLES REMAIN
(JUNE 2003) 16
AMNESTY INTERNATIONAL EXPRESSES CONCERNS ABOUT CONTINUED ENVIRONMENT OF
IMPUNITY (2002-2003) 16
GENERAL ELECTIONS ARE LARGELY IN LINE WITH INTERNATIONAL STANDARDS (AUGUST –
SEPTEMBER 2002) 18
MACEDONIAN GOVERNMENT ADOPTS AMNESTY LAW (MARCH 2002 AND JUNE 2003) 19
GENERAL SECURITY IMPROVED DESPITE CONTINUING THREATS POSED BY MILITANTS (2003) 20
POLITICAL DEVELOPMENTS AND PROGRESS IN THE IMPLEMENTATION OF THE OHRID
FRAMEWORK AGREEMENT (2003) 21
CAUSES OF DISPLACEMENT 23
SUMMARY OF PHASES OF CONFLICT (FEBRUARY-AUGUST 2001) 23
FIGHTING IN THE TETOVO REGION CAUSED DISPLACEMENT, AND TRAPPED THOUSANDS OF
CIVILIANS INSIDE TOWNS (FEBRUARY-MARCH 2001) 24
CONCERN FOR FAMILY WAS FOR SOME A REASON NOT TO FLEE, AFTER ALLEGED PROVOCATIONS
BY SECURITY FORCES AND POLICE (MARCH-APRIL 2001) 24
RENEWED FIGHTING IN KUMANOVO REGION DISPLACED CIVILIANS, WHILE HUNDREDS WERE
EVACUATED (APRIL-MAY 2001) 25
THOUSANDS OF IDPS AND LOCAL VILLAGERS REFUSED TO LEAVE LIPKOVO DURING CEASE-FIRE
(MAY 2001) 26

 2

HUMAN RIGHTS VIOLATIONS IN VILLAGES AROUND KUMANOVO WERE A CAUSE OF
DISPLACEMENT (MAY 2001) 27
FIGHTING IN ARACINOVO LEAD TO DISPLACEMENT OF THOUSANDS, DESPITE THE CONCLUSION OF
A CEASE-FIRE (JUNE 2001) 28
RENEWED VIOLENCE NEAR TETOVO RESULTED IN DISPLACEMENT OF HUNDREDS (NOVEMBER
2001) 28

POPULATION FIGURES AND PROFILE 30

GLOBAL FIGURES 30
THE DISPLACED POPULATION IS GREATLY REDUCED BETWEEN 2001 AND 2003 (JANUARY 2004) 30
TOTAL IDP POPULATION IS 9,500 PEOPLE (1 APRIL 2003) 30
TOTAL IDP ESTIMATES FROM MAY 2001 TILL JULY 2002 31
THE CRISIS SHOWED A PEAK OF 84,669 IDPS IN AUGUST 2001; TABLE WITH TOTAL IDP NUMBERS
BY MONTH (MARCH-NOVEMBER 2001) 33
IDP FIGURE IS HARD TO ESTIMATE AND VARIES GREATLY THROUGH TIME (SEPTEMBER 2001) 33
GEOGRAPHICAL DISTRIBUTION 34
NUMBER AND GEOGRAPHICAL ORIGIN OF IDPS (2004) 34
NUMBER AND LOCATIONS OF IDPS (AUGUST 2002) 34
AREAS OF ORIGIN OF REMAINING IDPS (AUGUST 2002) 36
NUMBER AND LOCATIONS OF IDPS (MAY-JULY 2002) 36
A DE-REGISTRATION EXERCISE FOR IDPS WAS CARRIED OUT (MAY 2002) 37
NUMBER AND LOCATIONS OF IDPS (JANUARY 2002) 37
MOST OF THE IDPS ARE HOUSED WITH HOST FAMILIES, WHILE A MINORITY IS SHELTERED IN
COLLECTIVE CENTERS (OCTOBER 2001) 39
DISPLACED FLEEING VIOLENCE IN TETOVO FLED MAINLY TO LOCAL VILLAGES OR TO SKOPJE
(JULY 2001) 40
FIGHTING AROUND ARACINOVO DISPLACED THOUSANDS (JUNE 2001) 40
ETHNIC VIOLENCE AROUND THE CITY OF TETOVO CREATED SOME 20,000 IDPS (MARCH 2001) 40
DISAGGREGATED DATA 41
IN JANUARY 2004, 42% OF THE DISPLACED POPULATION WAS ETHNIC ALBANIAN AND 37%
MACEDONIAN (2004) 41
SOME 30 PERCENT OF THE IDP POPULATION WAS ETHNIC MACEDONIAN (MARCH 2002) 41
MAJORITY OF DISPLACED ARE WOMEN, CHILDREN AND ELDERLY PEOPLE, WHILE OVER HALF OF
THE DISPLACED WERE ETHNIC MACEDONIAN (MARCH-SEPTEMBER 2001) 41

PATTERNS OF DISPLACEMENT 42

GENERAL 42
DISPLACED MAINLY FLED TO HOST FAMILIES (MOSTLY RELATIVES), BUT ARE ALSO SHELTERED IN
COLLECTIVE CENTERS (MARCH-SEPTEMBER 2001) 42
DISPLACEMENT OCCURRED ACCORDING TO ETHNIC PATTERNS (JULY 2001) 42
CEASE-FIRES WERE SECURED TO EVACUATE TRAPPED VILLAGERS (MAY 2001) 43

PHYSICAL SECURITY & FREEDOM OF MOVEMENT 44

GENERAL 44

 3

UNDERLYING TENSIONS BETWEEN ETHNIC COMMUNITIES RESULT IN VIOLENT INCIDENTS (2002 –
2004) 44
UXO/LANDMINE THREAT TO RETURN OF IDPS (2002-2003) 47
AI REPORTED ON HUMAN RIGHTS ABUSES PERPETRATED BY BOTH SIDES OF THE CONFLICT
(AUGUST 2002) 47
HRW REPORTED SEPARATION AND TORTURE OF IDPS BY MACEDONIAN POLICE FORCES (MAY
2001) 48
SOME 22,000 PEOPLE WERE TRAPPED IN VILLAGES DURING FIGHTING (JULY-AUGUST 2001) 49

SUBSISTENCE NEEDS 51

GENERAL 51
OMBUDSMAN OF THE REPUBLIC OF MACEDONIA REPORTS THAT LIVING CONDITIONS FOR MANY
IDPS ARE UNSATISFACTORY (2003) 51
IDPS IDENTIFIED AS VULNERABLE GROUP IN 2003 UN HUMANITARIAN STRATEGY (2003) 54
UNEMPLOYMENT AND POVERTY IDENTIFIED AS KEY ISSUES IN THE POST-CRISIS PERIOD (2003) 54
HUMANITARIAN NEEDS OF THE IDPS AND RETURNEES (JULY-AUGUST 2002) 55
FOOD 56
MACEDONIA’S AGRICULTURAL SECTOR SERIOUSLY WEAKENED BY CONFLICT (NOVEMBER 2001)
 56
HEALTH 56
HEALTH AND PSYCHOSOCIAL NEEDS OF IDPS (2001-2002) 56
SHELTER AND NON-FOOD ITEMS 58
MOST IDPS SHELTERED WITH HOST FAMILIES WITH SMALL NUMBERS STILL LIVING IN
COLLECTIVE CENTERS (JUNE 2003) 58

ACCESS TO EDUCATION 59

GENERAL 59
DISPLACED HAVE ACCESS TO (DISRUPTED) EDUCATION SYSTEM (DECEMBER 2001) 59

ISSUES OF SELF-RELIANCE AND PUBLIC PARTICIPATION 60

SELF-RELIANCE 60
FLOODS DISPLACE SOME 4,000 ROMA (JANUARY 2003) 60
PUBLIC PARTICIPATION 60
SPECIAL VOTING PROCEDURE FOR IDPS TO PARTICIPATE IN 2002 ELECTIONS (2002) 61
LOBBY GROUPS FOR THE DISPLACED (2001-2003) 63

PROPERTY ISSUES 64

LAW AND POLICY 64
SUMMARY OF PROPERTY LAW (2001-2003) 64
RESTITUTION 64
OVERVIEW OF REHABILITATION AND RECONSTRUCTION EFFORTS (DECEMBER 2003) 64
INTERNATIONAL DONORS SUPPORT RECONSTRUCTION OF THE REMAINING DESTROYED HOUSES IN
MATEJCE (2003) 66

 4

GENERAL 66
OUTBREAKS OF LOOTING AND ATTACKS AGAINST HOMES OF DISPLACED MACEDONIANS AND
SERBS (2003) 67
DISPLACED PEOPLE CONTEST MEASURES REQUIRED TO OBTAIN PROPERTY (2003) 69
MANY DISPLACED LOST THEIR HOMES AND ALL OF THEIR POSSESSIONS, INCLUDING LIVESTOCK
AND CROPS (JULY-DECEMBER 2001) 70

PATTERNS OF RETURN AND RESETTLEMENT 72

GENERAL 72
EXPECTED TRENDS IN IDP RETURNS (2003 – 2004) 72
HUMANITARIAN AND REHABILITATION ASSISTANCE CONTINUED TO BE ESSENTIAL FOR RETURN
(MAY 2002) 72
DISPLACED ETHNIC MACEDONIANS RETURNING TO LIPKOVO ASKED FOR TEMPORARY COLONIES
(APRIL 2002) 73
ALTHOUGH NEARLY HALF RETURNED TO THE TETOVO REGION, MANY ETHNIC MACEDONIANS
REFUSED TO RETURN WITHOUT AN ESCORT OF MACEDONIAN TROOPS (OCTOBER 2001) 73
RETURN PATTERN WAS DICTATED BY THE SECURITY SITUATION IN THE REGION (SEPTEMBER
2001) 74
MORE THAN HALF OF THE DISPLACED FLEEING FIGHTING AT ARACINOVO RETURNED HOME BY
AUGUST 2001 74
MAJORITY OF DISPLACED FLEEING VIOLENCE IN TETOVO REGION RETURNED BY THE BEGINNING
OF APRIL 2001 75
RETURN PROSPECTS 75
NATIONAL AUTHORITIES DECLARE CONDITIONS ARE IN PLACE FOR DISPLACED PERSONS TO
RETURN TO TETOVO VILLAGES (2003) 75
OBSTACLES TO RETURN AND RESETTLEMENT 76
SECURITY PROBLEMS CONSTITUTE MAIN OBSTACLE TO RETURN OF THE DISPLACED (2003 – 2004)
 76
HIGH RATE OF RETURN OBSCURES SUBTLE BUT ONGOING PRESSURE ON MINORITIES TO LEAVE
MAJORITY AREAS (2003) 77
VANDALISM OF HOUSES AND IDPS RE-SELLING THEIR PROPERTY CONSTITUTE OBSTACLES TO
RETURN (2003) 78
INTERNATIONAL COMMUNITY IN MACEDONIA CONDEMNS DESTRUCTION OF HOUSES IN JELOSNIK
AND OPAE VILLAGES BUT REITERATES SUPPORT TO THE RETURN PROCESS (JUNE 2003) 79
OBSTACLES TO RETURN WERE DIFFERENT ACCORDING TO ETHNICITY OF DISPLACED PERSONS
(AUGUST 2002) 79
POLICY 80
MACEDONIAN GOVERNMENT IMPOSES DEADLINE FOR DISPLACED TO RETURN HOME (2003) 80
HUMAN RIGHTS ORGANISATION CRITICISES NATIONAL AUTHORITIES FOR FORCING THE RETURN
OF IDPS (MARCH 2003) 81
ORGANISED BY THE GOVERNMENT, ETHNIC MACEDONIANS RETURNED TO THE ETHNIC ALBANIAN
ARACINOVO REGION (SEPTEMBER 2001) 83

HUMANITARIAN ACCESS 84

GENERAL 84
HUMAN RIGHTS ORGANISATIONS WERE TARGETS OF GOVERNMENTAL INTIMIDATION (2002-2003)
 84

 5

NATIONAL AND INTERNATIONAL RESPONSES 85

NATIONAL RESPONSE 85
GOVERNMENT ADOPTS NATIONAL PLAN TO FULLY IMPLEMENT OHRID AGREEMENT THAT
INCLUDES CONFIDENCE-BUILDING MEASURES AND THE SAFE RETURN OF DISPLACED PERSONS
(2003-2004) 85
SELECTED UN ACTIVITIES 86
IDP-RELATED ACTIVITIES OF UNICEF (MAY 2002) 86
UN COUNTRY TEAM STRATEGY PROGRAMMES INCLUDE SUSTAINABLE RETURN, INTEGRATION,
AND ACCESS TO BASIC SERVICES FOR IDPS (2003) 87
UNHCR TAKES LEAD ROLE IN THE RETURN PROCESS (JANUARY 2001-2004) 88
UNHCR FACILITATED THE RETURN OF DISPLACED (AUGUST 2001-APRIL 2002) 90
THE UNITED NATIONS-PLANS FOR 2002, GENERAL 91
THE UNITED NATIONS-PLANS FOR 2002, SPECIFIED BY SECTOR 92
INTERNATIONAL RESPONSE 95
NATO SCALES DOWN PRESENCE IN FYR MACEDONIA (2004) 95
EU LAUNCHES NEW POLICE MISSION TO ENSURE STABILITY IN THE REGION (2003-2004) 96
OSCE PRESENCE CONTRIBUTES TO STABILITY AND SECURITY IN THE COUNTRY (1992 - 2004) 98
USAID/IOM COMMUNITY CONFIDENCE BUILDING INITIATIVE CONTRIBUTES TO PEACE AND
DEMOCRACY (2001-2003) 99
EU SUPPORTS FAMILIES PROVIDING TEMPORARY ACCOMMODATION TO IDPS (2001-2003) 100
EU SHIFTS FROM PROVIDING EMERGENCY ASSISTANCE TO SUPPORT FOR EUROPEAN INTEGRATION
(2002-2004) 101
EUROPEAN COMMISSION HUMANITARIAN AID OFFICE WINDS DOWN AFTER TEN YEARS (1993-
2003) 104
EUROPEAN DONORS PLEDGED FUNDS FOR DE-MINING AND RECONSTRUCTION ACTIVITIES TO
ENABLE THE RETURN OF DISPLACED (JULY 2002) 105
HUMANITARIAN AGENCIES DREW UP A FRAMEWORK FOR THE TRANSITION FROM RELIEF TO
RECOVERY (MARCH 2002) 106
WFP HIGHLIGHTED MAIN PROBLEMS OF FOOD DISTRIBUTION TO IDPS (JANUARY 2002) 107
SELECTED ACTIVITIES OF THE RED CROSS MOVEMENT 108
ICRC INCOME-GENERATING PROJECTS HELP VULNERABLE DISPLACED CIVILIANS TO BECOME
MORE SELF-RELIANT (2004) 108
IFRC SUPPORT TO IDPS: HEALTH AND DISASTER MANAGEMENT (2003) 109
AMERICAN RED CROSS (ARC) DISTRIBUTED HYGIENE AND BABY PARCELS TO IDPS AND
FAMILIES (2001-2003) 111
OVERVIEW OF ICRC ACTIVITIES (2001-2003) 113
ICRC IS KEY HUMANITARIAN ACTOR- ACTIVITIES ON BEHALF OF IDPS IN 2001 115
ICRC CONDUCTED MINE/UXO AWARENESS PROGRAMME BENEFITING DISPLACED WANTING TO
RETURN (DECEMBER 2001) 117
NGO RESPONSE 119
INTERNATIONAL RESCUE COMMITTEE (IRC) PROVIDES SOCIAL, LEGAL AND HEALTH ASSISTANCE
TO IDPS (2002 – 2003) 119
MCIC IMPLEMENTED REHABILITATION PROGRAM FOR DISPLACED AND OTHER VULNERABLE
GROUPS (JULY 2002) 120
REFERENCES TO THE GUIDING PRINCIPLES ON INTERNAL DISPLACEMENT 123
KNOWN REFERENCE TO THE GUIDING PRINCIPLES (AS OF FEBRUARY 2004) 123

LIST OF SOURCES USED 124

 6

 7

PROFILE SUMMARY

Macedonia: fear prevents remaining IDPs from returning home

Macedonia has been regarded as a “success story” for having achieved the fastest returns of people
displaced by conflict in the Balkans. Over 95 per cent of the people uprooted during the brief but intense
conflict between ethnic Albanian armed groups and Macedonian security forces in 2001 have been able to
return. But the achievement of large-scale return conceals the persistent division between the ethnic
communities and the failure of returnees to reintegrate socially and economically. And while incidents of
serious violence remain isolated, returnees continue to face underlying pressure to leave areas where they
are a minority. In total the conflict, which ended with the signing of the Ohrid Peace Agreement in August
2001, displaced over 170,000 people, of which 74,000 were internally displaced. For the majority of the
nearly 2,700 who remain internally displaced the fear of security threats is preventing them from going
home. However, with the completion of the reconstruction of their homes, a number of internally displaced
people (IDPs) are expected to return in 2004. To ensure the success of returns in the country, it is
necessary that the national authorities and the international community continue to monitor the needs of
the remaining displaced population, support their right to return or provide alternative durable solutions.

Background and main causes of displacement

Inter-ethnic tensions between ethnic Macedonians and ethnic Albanians in the Former Yugoslav Republic
of Macedonia (hereinafter Macedonia) culminated in violent conflict in 2001. Amongst the Macedonian
population, some 25 per cent are ethnic Albanian, while some 64 per cent are ethnic Macedonian (IFRC 5
February 2004). Relations between the two groups were marked by geographic, economic and social
separation (IHF 8 June 2001). The conflict erupted when an ethnic Albanian armed opposition group, the
National Albanian Liberation Army (NLA), took control of the village of Tanusevci on the Kosovo border.
The NLA shared with ethnic Albanian political parties the goal of achieving equal political, social,
economic and cultural rights for ethnic Albanians, including the recognition of Albanian as an official
language and the revision of the Constitution which referred to Macedonia as the state of the Macedonian
people (AI 30 May 2002).

Between February and August 2001 fighting between ethnic Albanian armed groups and Macedonian
security forces resulted in the displacement of over 170,000 people of which approximately 74,000 were
internally displaced (UNHCR 2003). Along with the fighting, widespread human rights abuses were
reported (AI 1 September 2001). Peace was established with the Framework Agreement signed in Ohrid on
13 August 2001 which provided for increased rights to ethnic minority groups and set out the framework
for the return of the displaced population (OCHA March 2002).

Estimates in early 2004 indicate that there are a total of 2,678 IDPs in the country of which approximately
42% are ethnic Albanian, 37% ethnic Macedonian, 17% Serb, and the remaining Roma and Bosniac (ICRC
11 February 2004; UNHCR 16 February 2004).

Large-scale return

Macedonia has been regarded as a “success story” for having achieved the fastest returns in the Balkans
(ICG 23 October 2003; UNHCR 16 February 2004). Over 95 per cent of the people uprooted during the
conflict have been able to return (OCHA 31 December 2002).

IDP figures between August 2001 and January 2004
August 2001 74,000

 8

31 October 2001 50,000
15 January 2002 21,200
1 September 2002 16,351
1 January 2003 9,442
1 April 2003 9,442
1 July 2003 6,060
1 October 2003 3,154
1 December 2003 3,154
1 January 2004 2,678

(Sources: UNHCR/ICRC/IFRC)

A closer analysis of the situation, however, suggests that the achievement of large-scale return conceals the
persistent polarisation of ethnic communities and the failure of returnees to reintegrate socially and
economically. Although acts of serious violence remain isolated, returnees continue to face underlying
pressure to leave areas where they are a minority. Numerous acts of inter-ethnic vandalism, harassment and
violence were reported in 2003 (ICG 23 October 2003, EC Delegation FYROM/IMG 7 November 2003).
For instance, in Opae, in the Kumanovo area, 46 reconstructed houses had been looted in 2003 (Reality
Macedonia 28 May 2003). Unemployment, poverty and an insecure economy, particularly in rural areas,
also serve to aggravate inter-ethnic relations as well as constitute barriers to return (OCHA 31 December
2002; ICRC January 2004).

For the small number of remaining IDPs it seems that their most immediate concern, when it comes to
return, is personal security. According to ICRC statistics, 66 per cent of IDPs have expressed an inability or
unwillingness to return to their homes of origin due to a perceived or real fear for their physical security
(ICRC 11 February 2004). There have been cases of displaced people being afraid of staying in their homes
overnight and only visiting their homes during the day (ICRC January 2004). The feeling of vulnerability is
evident in the common practice amongst minorities of selling their property in former conflict areas rather
than returning (ICG 23 October 2003; Southeast European Times 2 June 2003). ICRC statistics also suggest
that return for approximately 34 per cent of IDPs has been hampered by high number of destroyed or
damaged houses (ICRC 11 February 2004).

The total number of IDPs is expected to decrease in 2004 with the further rehabilitation and reconstruction
of damaged or destroyed houses. Based on planned reconstruction, it is anticipated that approximately 300
IDPs from Aracinovo and Skopska Crna Gora region (Brest) and 200 IDPs from central Macedonia will be
able to return in 2004. However, there are indications that between 1,400-1,700 IDPs from the villages of
Aracinovo, Matejce and Opae (Skopje and Kumanovo region) and Radusha and Tetovo town may continue
to refuse to return to their villages for reasons which include physical security and inadequate socio-
economic infrastructure (ICRC 11 February 2004).

Of the total number of registered IDPs, 1640 are being sheltered by host families, and 1038 live in
collective centres (ICRC 11 February 2004; UNHCR 16 February 2004). The national Ombudsman has
expressed concern that living conditions for IDPs in collective centres are unsatisfactory. The
Ombudsman’s report highlights, in particular, difficulties IDPs have faced in accessing healthcare as well
as the inadequate hygiene in collective centres (Ombudsman of FYROM 13 October 2003).

National response

Under the Ohrid peace agreement the national authorities are responsible for implementing the right of the
displaced to return to their homes within the shortest time-frame possible and to complete an action plan for
the rehabilitation and reconstruction of areas affected by the hostilities. The Macedonian authorities have

 9

largely supported the right of IDPs to return and implemented most of the legal reforms required by the
Framework Agreement (USIP 30 November 2002).

Some organisations, however, have expressed concern that national authorities have employed forcible
policies to hasten the return process of the displaced populations to restore the pre-conflict ethnic
composition of the communities (IHF 24 June 2003; HCHR 7 March 2003). The government has also been
criticised for failing to satisfy minimal conditions for the return of IDPs, including ensuring physical safety
in return areas (IHF 24 June 2003).

International response

The international community responded rapidly to the needs of the displaced in Macedonia during and
immediately after the conflict in 2001. The UN continues to maintain a significant presence in the country,
supporting the implementation of the peace agreement, and democratic and legal reforms. A strong
international monitoring effort by NATO and EU peacekeeping and police forces has also improved the
overall security situation in the country.

The main humanitarian actor during the conflict was the International Committee of the Red Cross (ICRC),
which provided immediate relief and assistance to the displaced and resident populations. Until June 2003,
the ICRC assisted IDPs with the regular delivery of food and non-food items. The ICRC continued to
provide basic assistance to IDPs in collective centres until August 2003. Other international actors
including UNHCR, UNICEF, UNDP, WFP, WHO, IOM, FAO, the European Commission and numerous
NGOs have provided a range of services to IDPs including food and non-food items, health and psycho-
social support, rehabilitation and reconstruction assistance. The European Commission and the
International Management Group have been the primary actors involved in the implementation of housing
reconstruction and rehabilitation. The UN strategy outlined continued support to IDPs in 2003, on the basis
that the displaced population was identified as a vulnerable group in need of protection, humanitarian and
rehabilitation assistance (OCHA 31 December 2002).

The return process has largely been possible due to the presence of the international community,
particularly in the maintenance of security and the disarmament process. Security measures initiated by
NATO in September 2001 were largely shifted to EU police and peacekeeping forces in March and
December 2003. In 2003, UNDP assisted local authorities in a 45-day weapons amnesty programme which
resulted in the handing over of 7,500 weapons (DPA 16 December 2003). The OSCE and the EU, among
others, have also undertaken programmes, as directed by the Framework Agreement, to ensure that the
composition of the police forces reflect the make-up of Macedonia; to provide training and assistance to the
police; and to support confidence-building measures.

With improved security and large-scale return, most organisations have, since the end of 2003, phased out
assistance to IDPs. The focus of the international community in the country has shifted from relief aid to
longer-term development. The ICRC plans to continue to support the most vulnerable among the
remaining IDPs in 2004 with income-generating projects. The ICRC programme is designed to meet the
current needs of the displaced population, by providing livelihood support, in the transition phase between
humanitarian assistance and development (ICRC January 2004).

To ensure the success of returns in the country, it is necessary that the national authorities and the
international community continue to monitor the needs of the remaining displaced population, support their
right to return or provide alternative durable solutions.

(26 February 2004)

 10

CAUSES AND BACKGROUND

Background

The ethnic Albanian minority demanded equality with the ethnic Macedonian majority
(June 2001)

• Two thirds of the Macedonians are ethnic Macedonians and one-fifth are Albanians, who live

culturally and socially separated from each other
• Albanians feel that the Constitution makes a distinction between first and second-class citizens,

instigating discrimination against Albanians
• An important Albanian demand was to have Albanian recognised as a second official language
• The Citizenship Act, adopted in 1992, was seen by the Albanians as restricting their rights and

political influence

"In the beginning of March 2001 Macedonia attracted international attention following reports of clashes
between Macedonian forces and Albanian armed groups of the National Liberation Army (NLA) in
northern Macedonia close to the Kosovo border. The guerrillas claim to fight for the rights of Albanians
within Macedonia. In the beginning of April, fighting spread to Tetovo and surrounding villages.
[...]
a) General Background

Macedonia has a population of more than 2 million. According to official statistics 66,6% are ethnic
Macedonians while 22,9% are Albanians. There are also Turks, Vlachs, Roma, Serbs and others. Albanians
claim that they constitute more than 30% of the population, and that there have been grave shortcomings in
the last two censuses, despite the fact that the second one, in the year 1994, was conducted under the
monitoring of the international community. Albanians claim that, due to the Citizenship Act, over 100 000
Albanians were left out of the statistics. A new census scheduled to take place in the autumn of 2001 will
hopefully resolve the conflict over the size of the ethnic groups.

Macedonia has until recently been noted as a positive example of peaceful multiethnic co-existence in the
Balkans. Since 1992 the country has had coalition governments consisting of both Macedonian and
Albanian parties. However, despite co-operation at the political level, the relations between Macedonians
and Albanians have been marked by growing geographic, economic and social segregation. There has been
a lack of contact and collaboration between the two largest ethnic groups and a lack of understanding for
each other's situation and motives.

There are a number of factors that separate the two main ethnic groups. Macedonians and Albanians belong
to different cultures and religions. Most Albanians are Muslims while the Macedonians are Orthodox
Christians. They speak different languages and there is little inter-ethnic communication. There are few
mixed marriages. Albanians are geographically concentrated in the western areas close to the Kosovo
border while Macedonians live in other parts of the country. Even in multiethnic towns, like the capital city
Skopje, Macedonians and Albanians live in separate neighbourhoods, with their own cafés and meeting
places. They read different newspapers that address mainly their 'own' population groups. Even after a
doubling in numbers during the last two years, only 7% of civil servants are Albanians. Albanians have
established a tradition of small enterprises and shops, and ethnic Macedonians and Albanians generally
operate in different economic spheres. In the police less than 3% are Albanians.

 11

Day-to-day discrimination and several episodes of police brutality and other human rights violations have
been documented by Human Rights Watch, Amnesty International and the Macedonian Helsinki
Committee. Consequently, there is a growing feeling of mistrust towards the state among Albanians. The
war in Kosovo contributed to further widening the gap between the groups. Albanians sympathised with
their 'brothers' in Kosovo, while ethnic Macedonians sympathised with the Serbs, as they feared that a
Kosovo dominated by Albanians could give rise to increased nationalism among Albanians in Macedonia.
The Macedonians also feared that the influx of hundreds of thousands of refugees from Kosovo might
destabilise the country and alter the demographic balance in favour of the Albanians.[...]

b) The Constitution

The Preamble of the Macedonian Constitution has been the subject of controversy since it was adopted
soon after the 1991 referendum on Macedonian independence from Yugoslavia. The dispute is based on
whether Macedonia should become a 'civic state' for all citizens regardless of ethnicity, or a 'national' state
dominated by ethnic Macedonians, as it is perceived mainly by the Albanian population. The Preamble
states:

Macedonia is established as a national state of the Macedonian people, in which full equality and
permanent co-existence with the Macedonian people is provided for Albanians, Turks, Vlachs, Romanies
and other nationalities living in the Republic of Macedonia.

Albanian political parties claim that the Constitution is the main source of the current conflict. The
Albanians feel that the Constitution divides the population into first and second-class citizens and thus
represents the basis of discrimination against Albanians.

On the other hand, the general opinion among Macedonians is that the country is already rather generous
regarding the 'rights of the Albanians'. Many ethnic Macedonians fear that constitutional amendments may
threaten their identity and be the first step towards dividing the country. They suspect that the Albanians in
reality wish to divide Macedonian in order to create a 'Greater Albania.'

c) Language and Higher Education

Macedonian language, written using the Cyrillic alphabet, is the official language in Macedonia. Minority
languages can be used alongside Macedonian in municipalities where those nationalities are in majority or
make up a 'considerable number of inhabitants'. To have Albanian recognised as a second official language
is one of the most important demands for the Albanians. This would include the use of Albanian in public
administration, courts, parliament, and in all levels of education.
The dispute over language has been harsh, particularly in regard to the issue of higher education. The
Albanian community has long considered this as one of the most important Albanian demands. [...]

d) Census Disputes and the Citizenship Act

Albanians claim that over 100 000 Albanians were left out of the statistics of the census in 1994, after a
restrictive Citizenship Act was adopted in 1992. The Citizenship Act has also been criticised by various
international human rights organisations, the OSCE High Commissioner on National Minorities, UNCHR,
etc. Such pressure has eventually led the Macedonian authorities to propose a new Citizenship Act.
According the draft law ten instead of fifteen years of residency will be sufficient for naturalisation, the
provisions on the conditions like income, living place and health are much better, as are the provisions on
marriage as a condition for earlier naturalisation. Nevertheless the Ombudsman's office regarded these
improvements as minor, and assessed that this draft does not represent any substantial changes to the
existing legislation.

The discriminative aspects of the legislation are also linked to the fact that ethnic Macedonians may be
granted citizenship regardless of their country of residence. The term of the Act, that the state can also deny

 12

a person citizenship for security reasons without giving any reason or explanation, was removed after a
decision of the Constitutional Court of Macedonia three years ago. The Albanians complain that these
restrictions have been intentionally instated in order to restrict the rights and political influence of
Albanians." (IHF 8 June 2001)

Political breakthrough with signing of independent cease-fires with NATO (July 2001)

• In July 2001, the rebels and the government each signed a separate cease-fire with NATO, which

paved the way for NATO deployment to disarm the rebels and army and police forces
• NATO indicated that the operation would be a voluntary one, without any enforcement

“For the first time since the start of the conflict in February [2001] there is cautious optimism that the civil
war in Macedonia could stop. Last week the Albanian rebels and Macedonian government each signed a
separate cease-fire agreement with NATO. If the Albanian and Macedonian politicians reach a political
agreement, NATO is ready to commit a force of 3.000 people to observe the cease-fire and to disarm the
rebels. But also the paramilitary groups as well as reservists of the army and police should be disarmed.
Otherwise, the implementation of a political agreement could be in jeopardy.
[…]
Since it is unthinkable that the rebels would submit their arms to the Macedonian authorities, the
Macedonian government asked NATO to collect those arms. NATO-spokesperson Paul Barnard declared in
Skopje that NATO does not want to enforce the disarmament. It will be a voluntary arms collection. But, as
we have seen in Kosovo, there is a real danger that only part of the weapons - possibly the oldest - will be
submitted while the rest will be hidden - maybe on the other side of the border with Albania. The arms
depots of the Albanians should be dealt with in an inclusive way , across the different borders.” (PC 11 July
2001)

Ohrid peace agreement paved way for conflict resolution (August 2001)

• The accord provided for constitutional change on the language issue and public representation, as

well as creating the “double majority” voting system
• NATO stressed that before deploying a force, a cease-fire had to be in place and that the guerrillas

would be willing to disarm voluntarily in exchange for an amnesty
• On the 13th of August 2001, the rebels signed an agreement with NATO to disarm, paving the

way for NATO deployment
• In November 2001, constitutional amendments were made, but the issue of amnesty remained

"An accord signed today [13 August 2001] by leaders of Macedonia's main political parties is a step toward
resolving complaints of inequality by the country's ethnic Albanians. But it is only part of a larger peace
plan. The political accord does not include provisions under which guerrilla fighters would disarm in
exchange for an amnesty. Those issues are to be resolved in a separate military agreement that is being
brokered by NATO.
[...]
Under the accord, the constitution would be changed to recognize all of the country's ethnic groups -- and
not simply the ethnic Macedonian Slav majority. Albanian would become a second official language in
communities where more than 20 percent of the population is ethnic Albanian. There also would be
proportional representation for ethnic Albanians in the Constitutional Court, in the government
administration, and within the country's police forces.

 13

The accord would create a 'double majority' voting system in parliament that would enable lawmakers from
minority groups to block legislation that has support only from ethnic Macedonian legislators.

Robertson noted that the political accord satisfies one of three conditions that must be met before NATO
deploys a force of 3,500 peacekeepers to help disarm ethnic Albanian guerrillas. NATO also is insisting
that a sustainable cease-fire is in place and that the guerrillas agree to disarm voluntarily in exchange for an
amnesty.
[…]
Alliance spokesman Francois Le Blevennec told RFE/RL the political accord clears the way for NATO
envoys to start serving as mediators in indirect talks between the government and guerrilla leaders. He said
it also gives President Boris Trajkovski and Prime Minister Ljubco Georgievski the authority to declare a
partial amnesty as part of a disarmament deal.
[…]
But Trajkovski said yesterday that he doesn't think guerrilla leaders will be satisfied with the political rights
gained by ethnic Albanians under today's political accord. Trajkovski says he still thinks the real goal of the
guerrillas is to capture Macedonian territory in order to form a Greater Albania." (RFE/RL 13 August 2001)

The rebels accepted the agreement on the 13th of August:

"Ethnic Albanian guerrillas in Macedonia signed an agreement Tuesday with NATO to give up their
weapons, Paul Barnard, a spokesman for the NATO negotiator Pieter Feith, told AFP.

Barnard said that the Macedonian government had also offered a partial amnesty to the rebels, the details of
which would be released later.
[…]
The disarmament deal will pave the way for the deployment of a NATO peacekeeping force of up to 3,500
soldiers to enter Macedonia and set up collection points on rebel held territory to recieved voluntarily
surrendered weapons." (AFP 14 August 2001)

In November 2001, constitutional amendments were made, but the issue of amnesty remained:

“On November 16, in a vote muscled by the European envoys, the Macedonian parliament adopted
constitutional reforms giving the same rights to the ethnic minorities, primarily the Albanian community, as
to the majority Macedonian population.” (AFP 25 December 2001)

“A major remaining issue is the actual implementation of amnesty. UNHCR believes that the effective
implementation of an amnesty is key in normalizing further the situation in FYROM. The amnesty should
not only apply to the former Albanian rebels but also to draft evaders and deserters of all communities who
had refused to take up arms during the six-month internal conflict. A generous amnesty will make for the
smooth introduction of a multi-ethnic police force into the former conflict areas and will help reduce fear
among people of all communities.” (UNHCR 16 November 2001)

See, “Ohrid Framework Agreement”, Government of Macedonia, 13 August 2001 [Internet]

Ethnic Albanian separatists warned of further conflict (January 2002)

• The Albanian National Army, an ethnic Albanian group, warned that it was ready for further

fighting
• The ANA are believed to be former members of the Albanian nationalist movement which

spawned the Kosovo Liberation Army, and claims to be fighting for a so-called Greater Albania

 14

“The Albanian National Army (ANA), a shadowy ethnic Albanian group, warned Monday that its fighters
would be ready for further fighting in Macedonia in response to what it called "possible offensives" by
government forces.

In a statement quoted by the Macedonian state news agency MIA, the group said that it had decided to "step
up preparations for an adequate response to possible offensives by repressive Macedonian forces against
Albanians".

"We are forced to defend our interests, our homes and our families," the statement continued, adding that
anti-Albanian forces within the Skopje government "had used all their potential for destroying the Albanian
people".

The ANA claims to be fighting for what it calls a Greater Albania and has vowed to overturn a Western-
brokered peace plan which ended an ethnic Albanian uprising in Macedonia last August.

The statement comes amid the return of joint police patrols in Macedonian regions, controlled until recently
by the guerrillas of the self-styled National Liberation Army (NLA).

And that operation has been supervised by NATO, the Organisation for Security and Cooperation in Europe
(OSCE) and the European Union.
[…]
In recent months, Macedonian President Boris Trajkovski has pardoned 64 of 88 former rebels under the
terms of an amnesty proclaimed in October as part of a NATO-sponsored arms collection operation and
peace plan which has granted wider minority rights for ethnic Albanians.

But the ANA has rejected the accord and its statement said that the peace plan was "just a stab in the back
for Albanians".
[…]
The previously unknown ANA are believed to be former members of the Albanian nationalist movement
which spawned the Kosovo Liberation Army (KLA).” (AFP 14 January 2002)

Local self-government law improved rights of ethnic Albanians (January 2002)

• The Macedonian parliament passes the local self-government law on 24 January 2002, giving

Albanians more control in regions where they form the majority

“After months of political haggling, the Macedonian parliament has bowed to international opinion and
passed a crucial devolution law [on 24 January 2002] to improve the rights of the Balkan republic's ethnic
Albanian minority.
[…]
Known as the local self-government law, the measure forms a key part of a Western-sponsored peace
accord. Unless it reached the statute books, there seemed little chance that a donors' conference would be
convened to decide how much foreign aid should be allotted and how it would be distributed.
Now European Union officials say the conference may meet in early March [2002].
[…]
The devolution law covers budgeting, municipal planning, education, health care, public services, culture
and welfare. Albanians sought more control over their affairs in the areas where they represent the majority.
Albanian parties blocked the proceedings after deputies from Macedonian parties submitted dozens of
obstructive amendments to the original draft. Many of these were aimed at a clause granting municipalities
the right to merge - a step Macedonian deputies said would eventually lead to "federalisation" or
"cantonisation".
[…]

 15

The deadlock was broken after Albanian parties dropped their demand for municipalities to merge (they
will be allowed to form joint administrative bodies instead) and agreed that health care funding should
remain in the hands of the central authorities.
The assembly passed the bill by a two-thirds of majority, the margin now required for all measures relating
to ethnic minority rights.” (IWPR 30 January 2002)

Political and humanitarian status quo as of March 2002

• Since August 2001, 15 constitutional amendments were adopted, as well as a general amnesty law
• The general security and humanitarian situation improved, stimulating a return to normalcy

“Since the signing of the Framework Agreement in August, 2001, the parliament of the former Yugoslav
Republic of Macedonia (fYROM) has adopted 15 constitutional amendments, providing for additional
minority rights in the areas of language, education as well as participation in public service. In addition, a
general amnesty law for former Albanian insurgents was approved by parliament on 7 March, removing a
major obstacle towards ethnic reconciliation and further reducing the threat of another humanitarian
emergency.

The active mediation of the international community, including the presence of OSCE and EUMM
observers and some 800 NATO troops under Operation Task Force Fox mission, has contributed to a
general improvement of the security and humanitarian situation. As a result, international observers do not
expect an organized armed conflict this spring and summer, but they note that pockets of disgruntled
extremists could present a danger to stability. Field reports suggest that most of the population want to get
back to normal conditions as soon as possible.

The deployment of Macedonian security forces is continuing slowly with minor problems, but reasonably
well with the help of international monitors. Security forces have been deployed in over 50 out of 138
planned villages. Training for ethnically mixed security forces is also continuing apace. A second group of
250 recruits which includes 150 ethnic Albanians began training in February.” (UN OCHA 8 March 2002)

“While implementation of the Framework Agreement, including the redeployment of security forces and a
law on amnesty, has proceeded more slowly than envisaged, the situation on the ground has improved
dramatically since the summer of 2001, when the humanitarian community was assisting some 170,000
people who had fled their homes. Significant humanitarian and rehabilitation activities, not only in terms of
the relief provided but also in terms of reuniting divided communities have been carried over the past six
months. These activities have facilitated the return of more than 140,000 refugees and displaced persons by
providing assistance to repair homes and basic infrastructure, restart schools and health services and restore
basic coping mechanisms.” (UN OCHA 9 March 2002)

Police force entered last ex-rebel stronghold, prompting return of displaced (July
2002)

• On 5 July 2002, Macedonia's multi-ethnic police force entered the last former rebel stronghold
• People displaced during the fighting returned to their homes together with the police patrols

“Units from Macedonia's new multi-ethnic police on Friday entered a village in the northwest of the
country, the last former rebel stronghold where government forces and ethnic Albanian guerrillas clashed
last year, officials said.

 16

Government spokesman Zoran Tanevski told AFP that the police patrols have entered the village of
Tanusevci, near the border with the UN-administrated Kosovo province around noon (1000 GMT) Friday.

Tanusevci is the last of 140 villages that were controlled by ethnic Albanian guerrillas during last year's
conflict which brought the former Yugoslav republic to the edge of the civil war.

"The return to Tanusevci marks the full control regained by security forces on the whole of the Macedonian
territory," Tanevski said, adding that no incidents were reported during the police deployment of the
village.

A dozen villagers who had left their homes during the conflict, as well as the representatives of NATO and
the Organisation for Security and Cooperation in Europe (OSCE) entered the village together with mixed
patrols, Tanevski said.

A return of other residents of Tanusevci has yet to be organized, he added.” (AFP 5 July 2002)

New legislation was adopted on use of Albanian language, but obstacles remain (June
2003)

• In June 2002, parliament adopted the last laws envisioned in the peace agreement and included

rules on the use of the Albanian language in all government institutions
• Specific issues have remained contentious, including the use of Albanian on Macedonian

passports, in parliament, and in education

“Although Albanian was granted official language status in June 2002 (RFE/RL 20 June 2002), HCHR
noted in early 2003 that language rights remained ‘an apple of discord’ (Feb. 2003, par. 1.2). Specific
issues of contention were the use of Albanian on Macedonian passports (IWPR 5 July 2002; RFE/RL 20
June 2002; MTV1 Televizija 11 Feb. 2003), the use of Albanian in parliament (HCHR Feb. 2003, par. 1.2;
USIP 30 Nov. 2002) and in education (HCHR Feb. 2003, par. 1.2). According to the new law, only ethnic-
Albanian members of parliament may address the parliament in the Albanian language; language rights in
government were not extended to written communication or the use of Albanian by ethnic Albanian
ministers when serving in government (USIP 30 Nov. 2002).

With regard to the government's language policy initiatives, the HCHR stated that,

[t]aking into consideration both the complexity of the language question and the number of wrongful steps
in its implementation since the independence, the Helsinki Committee supports the Government's initiative
[on Albanian-language elementary school classes], having in mind the existing Law on the use of the
Macedonian language, and the need for passing a special law on the use of languages (Feb. 2003, par. 1.2).

In May 2003, the Macedonian Ministry of the Interior announced that it would begin issuing bilingual
identity cards and that it planned to produce passports, driver's licences, car registrations and other identity
certificates in both Macedonian and Albanian by the end of 2003 (MIA 14 May 2003). “ (IRB July 2003)

Amnesty International expresses concerns about continued environment of impunity
(2002-2003)

• Amnesty International has expressed concerns over a long period concerning continued

allegations of police ill-treatment and torture
• AI expressed concern over the ill-treatment of ethnic minorities by police officers in January 2003

 17

• There also was no progress regarding the fate of twenty people who “disappeared” during the
conflict

• Two reports by AI document the failure to investigate the majority of human rights abuses
committed during the 2001 conflict

AI Concerns about alleged ill-treatment by police of ethnic minorities
“Amnesty International has over a long period expressed its concerns about continued allegations of police
ill-treatment and torture in Macedonia.
[…]
Alleged ill-treatment by police officers of people detained on suspicion of having committed a criminal
offence affects all ethnic groups including ethnic Macedonians. However, in many of the cases Amnesty
International has raised with previous administrations the alleged ill-treatment has had an ethnic or racial
component to them in that the victims minority ethnicity or Muslim faith appeared to have been a, if not
the, primary factor in the alleged ill-treatment. Indeed, in most of the cases detailed below there appears to
have been no reason to suspect, or any attempt to prove, that the victim had been engaged in any illegal
activity, and that the reason for the alleged ill-treatment was solely due to the victim's ethnicity.

To Amnesty Internationals knowledge, despite the frequency of allegations of police torture or ill-
treatment, the number of prosecutions of police officers for such offences is so low as to be almost
negligible. Amnesty International is further informed that, in the past, most if not all of the cases raised
with the Macedonian authorities by the office of the Peoples Defender (Ombudsperson) have been
dismissed as unfounded despite at times compelling evidence to the contrary. Amnesty International
believes that this compounds the current climate of impunity.” (AI 22 January 2003)

AI Concerns about continued failure to address past abuses
“[T]here appeared to be no progress on ascertaining the fate of 20 people who either ‘disappeared’ or were
abducted during the 2001 fighting, despite promises by the authorities that concrete information on the
cases would be produced.

On 27 January Krenar Osmani was sentenced to six years' imprisonment for war crimes in connection with
the events in 2001. However, there were concerns about the fairness of the trial and in April he and three
other ethnic Albanians similarly accused of war crimes in connection with the 2001 insurgency were
released from custody after the war crimes charges were dropped.” (AI 1 October 2003)

"The continued impunity enjoyed by the perpetrators of abuses committed during the conflict in Macedonia
will perpetuate lack of respect for the rule of law, Amnesty International said today as it released the report
Former Yugoslav Republic of Macedonia: Dark Days in Tetovo.

Amnesty International remains concerned that the human rights abuses committed during the conflict by
both sides have not been subjected to investigation and are not likely to be effectively investigated in most
cases. The only exception is a very small number of cases in which the International Criminal Tribunal for
former Yugoslavia has declared an interest.

'The police operate in an atmosphere of impunity and there is no indication that the violations committed by
state agents will be subject to any investigation, while members of the National Liberation Army (NLA)
have been a granted an amnesty,' the organization stated." (AI 15 August 2002, 'Former Yugoslav Republic
of Macedonia: Impunity threatens lasting peace')
[…]
"An amnesty granted for 'criminal acts related to the conflict of 2001' has ensured that members of the NLA
will not be held accountable for abuses of human rights. The authorities have shown no sign of
investigating the activities of the security forces. The only investigations known to be in hand are being
conducted by the International Criminal Tribunal for former Yugoslavia. It is focussing on a few of the

 18

worst war crimes alleged to have been committed both by the Macedonian authorities and the NLA but has
neither the mandate nor the resources to investigate all abuses.
[…]
The organization believes that a failure to effectively redress abuses of human rights and international
humanitarian law will hinder the overall process of building a state which fully respects and protects the
human rights of all within its jurisdiction." (AI 15 August 2002, "Dark days in Tetovo", pp.1-2)

For more information on police ill-treatment and torture, see also reports published by the Council of
Europe, Committee for the Prevention of Torture [Internet]

For information regarding progress on the missing, see "Macedonia: Inquiry into missing deadlocked"
11 December 2003, IWPR [Internet].

General elections are largely in line with international standards (August – September
2002)

• Over 800 international observers monitored the polls, constituting the largest election observation

mission ever deployed in Europe
• Election Day was characterized by a high turnout of voters, few and isolated incidents of violence
• The OSCE characterized the elections in general as an orderly process, except for a high incidence

of group voting
• There was an upsurge in inter-ethnic and political violence and intimidation in the weeks

preceding the general elections

“Yesterday's parliamentary elections in the former Yugoslav Republic of Macedonia were largely in line
with international standards, concluded the International Election Observation Mission in a statement
issued today (attached). More than 800 international observers monitored the polls in what was the largest
election observation mission ever deployed in Europe.

‘The citizens of this country have achieved a successful electoral process which could represent a major
step towards restoring stability, reconciliation and democracy in the country’, said Kimmo Kiljunen, Vice
President of the Parliamentary Assembly of the OSCE and Special Coordinator of the OSCE Chairman-in-
Office to lead the OSCE Observation Mission. ‘The small number of extremists responsible for violence
during the past few weeks and days must not be allowed to jeopardize this achievement.’

‘Despite a difficult political and security background, the electoral process showed commendable resilience
throughout the campaign, which contributed substantially to a largely trouble-free election day’, added
Julian Peel Yates, who is heading the long-term observation mission of the OSCE's Office for Democratic
Institutions and Human Rights (ODIHR). ‘Any election-related disputes must be resolved quickly so that
there is no doubt about the results.’
‘We are confident that these elections will contribute significantly to the ongoing process of reconciliation
after last year's crisis’, said Björn von der Esch, the head of the Council of Europe Parliamentary
Assembly's delegation.

‘It is crucial now that the new Parliament takes up its work swiftly and that all its members, fully aware of
their responsibilities towards their common State, tackle the reforms needed for the implementation of the
Association and Stabilization Agreement with the EU’, said Doris Pack, the head of the delegation of the
European Parliament.

 19

Among the positive aspects of the electoral process highlighted by the International Observation Mission
were the new election system adopted earlier this year, the exemplary work of the State Election
Commission, as well as the electoral campaign which was well organized and appropriately policed.

However, the observers also expressed concern about a number of violent incidents which at times marred
the election campaign and created a tense atmosphere. These incidents included the killing of police
officers, hostage taking, and attacks on party offices and media representatives. While the media as a whole
offered a wide range of information and views, the state media coverage of the campaign was biased in
favour of the incumbents.

Election day was characterized by a high turnout of voters, few and isolated incidents of violence, and in
general an orderly process, except for a high incidence of group voting.” (OSCE 16 September 2002)

“Although generally declining during the year, there was an upsurge in inter-ethnic and political violence
and intimidation in the weeks preceding the mid-September 2002 general elections, underscoring the
fragility of the peace deal.” (HRW 14 January 2003)

See also:
“Special Voting Procedures for IDPs to participate in 2002 elections (2002)” [Internal link]

“Former Yugoslav Republic of Macedonia Parliamentary Elections 15 September 2002”, OSCE/ODIHR
Election Observation Mission, 20 November 2002 [Internet]

"Conclusions of the international monitoring of the 2002 population and housing census in fYR
Macedonia" International Census Observation, European Commission, 1 December 2003 [Internet]

The section on Elections in the "Annual Report" of the International Helsinki Federation for Human
Rights, 24 June 2003 [Internet].

Macedonian government adopts amnesty law (March 2002 and June 2003)

• In June 2003 the government adopted another amnesty law for those who had avoided compulsory

military service since 1992
• An amnesty law was adopted in the beginning of March 2002
• In December 2001, the first amnesties were granted, meant to defuse ethnic mistrust and enable

the return of police to rebel-dominated territory

“In June [2003] the government adopted an amnesty law for those since 1992 who had avoided compulsory
military service which affected 12,369 people of whom 3,260 were ethnic Macedonians, 7,730 ethnic
Albanians and the rest from Macedonia's other ethnic groups.” (AI 1 October 2003)

In the beginning of March 2002, an amnesty deal was reached:
“Following the pledge of the peace treaty, many political changes took place, beginning with the amnesty
law for NLA members. This law was voted on and approved by the Macedonian Parliament in the late
evening of March 7. About 300 prisoners and detainees held because of the armed conflict last year were
released.” (IFRC 4 July 2002)

"Macedonian President Boris Trajkovski pardoned 11 jailed ethnic Albanian guerrillas on Wednesday,
launching an amnesty seen as crucial to sustaining an August peace settlement.

 20

The amnesty, aimed at defusing ethnic mistrust and enabling the return of police to rebel-dominated
territory in coming weeks, was decreed under Western diplomatic pressure last month after weeks of
nationalist obstruction.
It is to cover all rebels who are not indictable by the U.N. war crimes tribunal and voluntarily disarmed
under NATO supervision by September 26, unless captured before then.
[...]
"The pardoning commission will continue to process others on the list of 88 pardoning proposals. The
President will bring further pardoning decisions in the next few days.'' Officials said detainees would be
freed after their names and cases were published in Macedonia's official gazette, expected shortly."
(Reuters 5 December 2001)

An unofficial translation of the Amnesty Law , (Official Gazette of the Republic of Macedonia, No.18, 8
March 2003) is provided by UNHCR [Internet].

See also the unofficial translation of the "Decree Proclaiming the Law on Amnesty of Citizens of the
Republic of Macedonia who did not complete their Military Obligation", 18 July 2003, UNHCR
[Internet].

General security improved despite continuing threats posed by militants (2003)

• The presence of international peace forces has largely improved the security situation in FYROM
• The EU armed force took over from NATO forces in March 2003
• Multi-ethnic police forces were established in over 138 villages in and around the conflict zone

and all checkpoints were removed by January 2002
• However, large amounts of weaponry remain in the hands of criminals and alleged rebel groups
• Despite significant improvements, violent incidents particularly on the part of armed ethnic

Albanian rebels continued in 2003
• Amnesty International reported the ongoing existence of underlying tensions between

Macedonian and Albanian communities

“The security situation in FYR Macedonia improved progressively throughout 2002 and early 2003. The
redeployment of the NATO force, OSCE monitoring team and EUMM have all helped in this. The UN
Mine Action Service co-ordinated activities addressing the problem of mines and UXOs. Multi-ethnic
police forces were also established in some 138 villages in and around the conflict zone and almost all
police checkpoints had been removed by January 2002. However large amounts of weaponry in the hands
of criminals and alleged rebel groups contribute much uneasiness, while around 600,000 illegal weapons
are speculated to remain in the country. Criminal incidents are predominantly centred either on human and
drug trafficking rings or on political discord.” (UNHCR 2003, p.1)

“At the end of March [2003], EUFOR - a European Union (EU) armed force of some 300-400 soldiers
from different countries - took over the military functions from NATO of protecting monitors from the EU
and the Organization for Security and Cooperation in Europe (OSCE).

Despite some violent incidents and the appearance of the so-called Albanian National Army - an armed
ethnic Albanian group purportedly fighting for a united 'Greater Albania' whereby the areas in Macedonia
inhabited predominantly by ethnic Albanians would secede and join with neighbouring Kosovo and
Albania - the security situation remained relatively stable. However, underlying tensions and distrust
between the Macedonian and Albanian communities remained and at times became apparent. In June in
Skopje police shot dead an ethnic Albanian, Nexhbedin Demiri reportedly after he pulled a gun when
police officers attempted to arrest him for robbery, violence and armed assault on the police. His death

 21

prompted violent protests in his home town of Arachinovo - which is predominantly populated by ethnic
Albanians and was the scene of confrontations in the 2001 fighting - with a crowd of civilians armed with
automatic weapons taking over the police station and allegedly beating six policemen. Macedonian
television crews covering the unrest were also attacked, and EUFOR involved in negotiations to restore the
peace.

In January, it was announced that the notorious 'Lions' - a special mono-ethnic (Macedonian) paramilitary
police force set up by the Interior Ministry following the insurgency in 2001- would be disbanded. The
announcement prompted armed 'Lions' to block the main road from Skopje to Kosovo in protest. The
protest ended with agreement that half of the 1,200 or so Lions would be incorporated into either police or
army units There had been a number of incidents of alleged human rights violations involving members of
the 'Lions'.” (AI 1 October 2003)

“[C]auses for serious concern remain. Large swathes of territory in ethnic Albanian dominated areas remain
beyond the control of law enforcement. Not only are the population as a whole vulnerable, but police also
fear for their own safety. Organised crime and a profusion of weapons, especially in weakly controlled
border areas, have left significant parts of the country at risk. Mistrust between ethnic communities remains
palpable. Killings in Tetovo in October dramatised the lingering danger of spiralling ethnic violence.

Macedonia’s indigenous security institutions – both police and army – are weak and largely unreformed,
relying on outmoded tactics that reinforce mistrust while undercutting effectiveness. International
organisations are likely to have broad cooperation from the new government but many of the security
programs they have introduced will take months (in some cases years) to complete. Meanwhile, the threat
lingers that Macedonia could be destabilised by organised crime, Kosovo-based Albanian extremists, or
election losers.

The real progress toward political stability and internal security that has been made has largely been
possible because of unprecedented cooperation between NATO, the U.S. and the EU from the early days of
the crisis in 2001. That cooperation remains essential for the transition period that Macedonia has now
entered. Specifically, a military presence such as NATO’s Task Force Fox currently provides is still
indispensable. Largely manned and led by Europeans, Fox is less than one-thirtieth the size of the NATO
force in Kosovo. It has contributed mightily toward establishing a ‘secure atmosphere’ that has seen more
than 90 per cent of those displaced by the conflict return home while enhancing the effectiveness of other
international actors in Macedonia, including the EU itself and its Monitoring Mission (EUMM), the U.S.,
and the Organisation for Security and Cooperation in Europe (OSCE). It intervened critically at least three
times over the past year to prevent inter-ethnic incidents from escalating out of control.” (ICG 15
November 2002)

See also:
“Macedonia faces new risk of ethnic conflict”, Agence France-Presse, 3 September 2003 [Internet]
“Macedonia: Ohrid two years on (Progress has been made but doubts remain over the future of the
republic’s two ethnic groups)”, Institute for War & Peace Reporting, 19 August 2003 [Internet]
“Macedonia braces for increase in ethnic Albanian separatism”, Agence France-Press, 19 September
2003 [Internet]
"EU launches Police mission in Macedonia" European Union, 15 December 2003 [Internet]
Section 6 on Inter-Ethnic Relations, "Early Warning Report", UNDP, April 2003 [Internet]
“Underlying interethnic tensions result in violent incidents (2002-2004)” [Internal Link]

Political developments and progress in the implementation of the Ohrid Framework
Agreement (2003)

 22

• Progress has been made in implementing key aspects of the Ohrid Framework Agreement, in
particular through laws passed in 2002 reinforcing minority language rights (2002)

• The process of decentralization of the government, another key component of the framework
agreement has been slow

• A new law on local self-government was passed yet many details of the new local government
system have yet to be defined

• The first parliamentary elections held since the end of the conflict were largely in line with
international standards (September 2002)

• Voluntary surrender of weaponry took place between November-December 2003 with amnesty
being granted to Macedonian citizens to surrender illegal arms without prosecution

• 2002 census results indicate a population of 2,022,547 (64.18% Macedonians, 25.17% Albanians,
3.85% Turks, 2.66% Roma, 1.78% Serbs, 0.84% Bosniaks, 0.48% Vlachs and 1.04% other ethnic
groups)

• A Law on Asylum and Temporary Protection was adopted in August 2003

“The political and security crisis in 2001 brought the country to the brink of civil war and had a major
impact on weakening the democratic institutions and reform processes in the political, social and economic
spheres. The Framework Agreement – signed at Ohrid on 13 August 2001 – officially marked the end of
armed hostilities between the ethnic Albanian armed groups and the Government forces. It set out political
and constitutional reforms intended to improve the status of ethnic Albanians in fYR Macedonia and
secured a cessation to the hostilities.

The Agreement remains the yardstick of fYR Macedonia’s progress towards a renewed democratic
stability. The reform agenda includes increased representation of ethnic minorities in public administration
and the police service and the use of minority languages across the public sector. The Agreement also has
important implications for the process of administrative decentralisation. The government pledged to
develop a stronger and more efficient local government equipped with the necessary financial means to
exercise its new authorities and responsibilities. This process, which had already started before the security
crisis in 2001, has become one of the cornerstones around which the renewed stability of the country is to
be built and is a main focus of EC and other donors’ assistance, notwithstanding many obstacles to be
confronted.

Progress has been made in implementing key aspects of the Framework Agreement. In March 2002, a new
Amnesty Law was passed enabling the majority of the former ethnic Albanian rebels to return to civilian
life without fear of prosecution. In May 2002, a law was passed stipulating the use of the Albanian
language on identification cards and in June fifteen other laws mandated by the Framework Agreement
were approved. Critically, these laws reinforced minority language rights and gave local communities a
greater influence over local policing matters.

In other areas, however, progress has been slow. A major component of the Framework Agreement –
decentralisation of government – has hardly begun. The new Law on Local Self-Government essentially
provides just a framework. Many of the working level details of the new local government system are yet to
be properly defined. To date, the political will to take this process forward has been lacking at central
government level.

The first parliamentary elections in fYR Macedonia since the end of the armed conflict took place on 15
September 2002. Opposition parties led by the Social Democratic Union of Macedonia (SDSM), beat the
then ruling nationalist party VMRO-DPMNE in the elections. The ‘Together for Macedonia’ coalition led
by SDSM won 40.4% of the vote against VMRO’s 24.4%. In addition, the Democratic Union for
Integration (DUI), a new party led by the former rebel leader, Ali Ahmeti, emerged as the dominant
political force within the Albanian community, capturing 11.8% of the overall vote. A new coalition

 23

government is now in place with both the DUI and the Social Democrats stating that future policies will be
built upon fulfilling the outstanding commitments of the Framework Agreement.” (EAR 2003)

“[T]he final months of the year have been marked with political rather than economic happenings in the
country. An action for voluntarily surrender of weaponry started in November and lasted till December 15.
The amnesty programme allows all Macedonian citizens to surrender their illegal arms without fear of
criminal charges. The action was judged a success and signifies a changed climate between Macedonian
citizens.

Other issues, however, such as government decentralization laws, stirred rebellions in the municipalities
and led to calls for referendum , the draft law for a new university in Tetovo again caused ructions.

According to the 2002 definite census results announced in December by the State Bureau of Statistics,
Macedonia has a population of 2,022,547. Broken down into ethic groupings ; 64.18% or 1,297,981 are
Macedonians, 25.17% or 509,083 are Albanians, 3.85% are Turks, 2.66% are Roman, 1.78% are Serbs,
0.84% are Bosniaks, 0.48% are Vlachs and 1.04% or 20,929 are other ethnic groups. There are 564,296
households and 23.1% of the total population live in Skopje. International community found the results
‘fair and accurate statistical analysis and represent a correct statistical image of Macedonia. The census was
based on well established inter national and European standards.’

After the adoption of the Law for Asylum, and in line with changed focus of the humanitarian climate in
the country, THAP (Temporarily Humanitarian Assisted Persons) status for refugees was not re-extended
after September 31. Those people previously falling under this category were advised to apply for asylum
and the majority (approximately 2,300 persons) accepted this advice.” (IFRC 5 February 2004)

For a critical overview on the Ohrid Framework Agreement and its implementation, see :
“Macedonia: Implementation of the Framework (Ohrid) Agreement – July 2003”, Immigration and
Refugee Board of Canada, July 2003 [Internet] and "Special Report: Putting peace into practice - Can
Macedonia's new government meet the challenge?" 30 November 2002, USIP [Internet].

For information regarding the Macedonian Asylum law see "Macedonian Assembly adopts asylum
law", BBC Monitoring International Reports, July 2003 [Internet] and UNHCR's "Country operation's
plans 2003 and 2004" [Internet].

For more information and links regarding weapons in Macedonia, see:
"Weapons Amnesty and Legalization in Macedonia", 04 September 2003 [Internet]
 UNDP Macedonia website[Internet]
“Macedonia collects 7,500 weapons during amnesty programme”, Deutsche Press Agentur, 16
December 2003 [Internet]

Causes of displacement

Summary of phases of conflict (February-August 2001)

• The rebels first actions were in the Tetovo and Skopje areas in February 2001, and a ceasefire was

reached in April 2001
• Fighting broke out again at the end of April 2001, with fighting around Skopje, Lipkovo,

Kumanovo, and Aracinovo

 24

“Inter-ethnic relations have deteriorated over the past months due to the appearance of militant insurgent
groups in February 2001. Their first actions were directed to the villages near the border with Kosovo, in
the Tetovo and Skopje areas, and on the Skopska Crna Gora and Shar Planina mountains. The
Government's immediate response was to secure the political and military isolation of the ethnic Albanian
insurgent. After the extremists were driven out from their positions in the mountains, a ceasefire was
announced after which most of the 20,000 refugees returned to their homes.

The ceasefire provided space necessary for the political dialogue on the long-term solution of the crisis.
[…]

Following the ceasefire in April 2001, the situation deteriorated again on April 28th when eight soldiers
were massacred in a terrorist ambush near the village of Vejce, close to the Kosovo border in the Tetovo
area. In a reaction to the massacre, attacks occurred on Albanian properties at the beginning of May. Other
nationalities were also victims of these revenge attacks. The turmoil was most intense in Bitola on May 1st
and 2nd, and some incidents have been reported in Skopje, Veles and other towns. Afterwards, the
insurgents in the so-called National Liberation Army (NLA) made attacks on several villages in Lipkovo
Municipality, Kumanovo area. Around 15,000 people were caught in skirmishes, after many unsuccessful
appeals from the security forces for them to evacuate the area. The latest NLA attempt to extend the area of
conflict was in the village of Aracinovo, near Skopje (10 km from the centre of the city), was stopped by
Macedonian security forces action after 2 weeks siege of the village.” (ACT 5 July 2001)

For a detailed account of the fighting from January-May 2001, please see:
"Timetable of troubles in Macedonia"AFP, 8 May 2001

Fighting in the Tetovo region caused displacement, and trapped thousands of
civilians inside towns (February-March 2001)

• Fighting between the ethnic Albanian rebels and government forces in the Tetovo region caused

the displacement of thousands and led to the isolation of civilians trapped in villages

“In late February, violence flared in Albanian-inhabited villages in northern Macedonia close to the border
with Kosovo. In mid March, the violence spread to Macedonia's second largest city, Tetovo. The rebels
claimed to be defending themselves against Macedonian security forces, i.e. their own government, and to
be fighting for Albanian national rights in Macedonia. The coalition government in Skopje promptly raised
the alarm, blaming Kosovo Albanian elements for exporting rebellion to Macedonia, and calling for the
NATO-led forces in Kosovo (KFOR) to seal the border. The rebels claimed they were local Albanians,
numbering 2,000 and recruiting dozens of volunteers from the surrounding area every day.” (ICG 5 April
2001)

“The recent crisis in the Former Yugoslav Republic of Macedonia led to the displacement of thousands of
civilians and the isolation of an indeterminate number of others, who were trapped in remote villages
around Tetovo and whose needs remained unknown for some time.” (ICRC 11 April 2001)

Concern for family was for some a reason not to flee, after alleged provocations by
security forces and police (March-April 2001)

• Security forces and police allegedly provoked and mistreated the local population in their search

for weapons
• The arrests and ill-treatment caused fear among the population, and some stated that concern for

their family was the reason they had not fled

 25

“The mayor of Xhepqishte, Vebi Ismaili, told of provocations by the security forces in the municipality and
of police brutality in the village of Germa, where the forces - while they were searching for weapons - acted
in a threatening manner and destroyed furniture and property in a number of houses.
[…]
In the village of Poroj, not far from Selce, we were told that Macedonian security forces entered the village
one or two times every day. They were often masked carrying knives and they provoked the Albanians by
playing Serbian music from the loudspeakers of the police vehicles. On 6 April Naser Veliu (42), Xhelal
Halili (44) and more than 30 other men from Poroj (two from Germa) were arbitrarily arrested by the
police. Some were arrested on their way to work, others in their homes. All were thrown into a military
truck, and subjected to beating, kicking and verbal abuse for several hours. "We were beaten by canes,
batons and other weapons, and one of the arrested was sexually abused," said Naser Veliu. The arrested
men were taken to the police station in Tetovo where the ill-treatment continued. Several of the victims
needed medical attention afterwards. Most were released without charges.

The incidents in Poroj appears to have been an act of vengeance on the part of the police after the armed
clashes in the area in March, or possibly an attempt to frighten and subdue the population. The arrests and
ill-treatment have caused fear among civilians, who experience strong feelings of humiliation. Several
people stated concern for their family as the reason they had not joined "those in the mountains."” (IHF 8
June 2001)

Renewed fighting in Kumanovo region displaced civilians, while hundreds were
evacuated (April-May 2001)

• Frustrated with the slow pace of the political process and with the police conduct against

Albanians, the rebels took up arms again in May 2001
• The fighting caused the displacement of civilians, while others were evacuated

“Tensions between the NLA and the authorities have been escalating over the past week, culminating with
Albanian fighters in the Kumanovo area proclaiming an autonomous territory.

At the weekend, Albanian fighters killed eight Macedonian troops close to the border with Kosovo, in the
worst outbreak of violence since the battles around Tetovo in March.
[…]
The NLA says its renewed activity is linked to their frustration with the slow pace of talks on
improvements of Albanian rights. The government has so far rejected the community's demands for their
status in the constitution to be elevated from minority to nation.

They claim to have been further angered by evidence that the police force has allegedly been harassing
innocent Albanians, in operations against NLA targets.” (IWPR 3 May 2001)

Kumanovo region (Matejce, Slupcane)

"Ethnic Albanian guerrillas took the battle to the Macedonian government on Sunday [27 May 2001],
capturing part of a village south of their main strongholds despite an ongoing security forces offensive.

Civilians continued to flee the area as police units sent reinforcements to Matejce, just south of the rebels'
village strongholds in Lipkovo and Slupcane, where the guerrillas were threatening to over-run a police
station.
[…]

 26

A group of some 40 ethnic Albanian villagers said they had fled Matejce during the shooting, with one of
them saying that a part of the village was under the control of ethnic Albanian guerrillas of the National
Liberation Army (NLA).
[...]
He added that 1,358 people have been evacuated overnight from two hamlets south of Matejce -- Nikustak
and Vistica -- which have so far been spared from clashes.

It was not clear how many civilians remained in Slupcane, which has a peacetime population of around
4,000 ethnic Albanians.

Hundreds, if not thousands, of civilians had remained in the village since early May, hiding from fighting in
the cellars of their houses.

Slupcane has been the target of repeated government bombardments since May 3, when the NLA rebels
seized the village in the name of their self-declared crusade for increased rights for Macedonia's ethnic
Albanian minority.” (AFP 27 May 2001)

Thousands of IDPs and local villagers refused to leave Lipkovo during cease-fire (May
2001)

• The government appealed to IDPs and local villagers to leave villages during cease-fire, but many

stayed behind
• Reasons for not leaving were mainly solidarity, pressure from armed elements, as well as fear for

the Macedonian police and army

"The flight of ethnic Albanian villagers from a rebel enclave in Macedonia dried up on Friday,
disappointing the government after it appealed to civilians to leave the conflict zone.

Government troops are maintaining a cease-fire after bombarding rebel-held areas for two weeks, and
authorities have warned villagers to use the opportunity to get out in safety before the army takes 'decisive
action'' against the guerrillas.
[...]
An estimated 1,500 villagers quit the area on Thursday, but most appeared to be from villages not actually
occupied by guerrillas of the ethnic Albanian National Liberation Army (NLA).

There may still be as many as 3,000 villagers in Slupcane, a rebel stronghold which has suffered heavy
bombardment by the Macedonian army, and an unknown number in Vakcince, the other main target of
shelling.

The larger village of Lipkovo, which is also in NLA hands, is believed to be harboring thousands of
displaced people who have abandoned their homes closer to the firing line.

'We have reports that villagers from Slupcane and two other villages have gone into Lipkovo, so the village
population has been doubled,' the police official said. 'It wouldn't surprise me if some of them are living in
the open.' (Reuters 18 May 2001)

"The Ministry of Internal Affairs of the Republic of Macedonia, appeals to the citizens of Lipkovo to leave
the village due to their personal safety. The appeal says that the Ministry along with the international
community will organize transport for the citizens of Lipkovo to any destination in Macedonia they choose.
The evacuation of the civil population with busses from Lipkovo through Orizare and Opae to the gathering
place - football stadium in Kumanovo will supervised by the International Red Cross." (GFYROM 30 May
2001)

 27

"Apart from the people who agreed to be evacuated [by the ICRC], many of the villagers indicated that they
were still not willing to leave their shelters. As previously stated, the reasons are multifaceted and cannot
be taken in exclusion - either they express a reluctance to come into contact with the Macedonian
authorities, or indicate a strong wish to stay together in a spirit of solidarity." (ICRC 18 May 2001, 'ICRC
Update No.7')

"R Francois Steamm, the head of the ICRC in Skopje, said the organization estimates that there are roughly
10,000 ethnic Albanians living in the villages that are being targeted by the Macedonian army, Reuters
reported. Steamm said the people remain there -- despite calls for them to leave for their own safety -- for
several reasons. He said 'we cannot exclude [that] there is some pressure by the armed men, also some
others are staying in solidarity, and a certain number are not leaving because they do not feel like
encountering the Macedonian army.'Steamm added that 'there's every reason for concern over the state of
refugees in these villages.' He said living in a cellar for a long period of time takes a 'physical and
psychological' toll." (RFE/RL 23 May 2001)

"More than 10,000 ethnic Albanian villagers were refusing Wednesday to leave the rebel-held Macedonian
village of Lipkovo, fearing they would be beaten by police, the local mayor told AFP.

Husamedin Halili said that at least 12,000 civilians were crowded into Lipkovo after villagers fled
surrounding hamlets, and that 20,000 were trapped in the area, which has been the scene of fierce fighting
for the past month." (AFP 30 May 2001)

Human rights violations in villages around Kumanovo were a cause of displacement
(May 2001)

• Shelling and violent conduct by the army and the police forced civilians to leave their homes

“After the killing of 8 soldiers by the NLA on 28th April and of another two on 3rd May as well as the
declaration of a 'liberated zone' around Kumanovo by the NLA, the Macedonian army and police started to
resume their military actions against the NLA. The army and police forces started to shell, interrupted by
some short ceasefires, around a dozen of villages in the northwest of Kumanovo, with a bigger number of
villages, that can be only reached after crossing police checkpoints that can refuse the passage.

At the humanitarian relief organisation 'El Hilal' we spoke to a number of internal displaced persons (IDPs).
One man came from the village Orizaje, being in the middle of the fighting zone, and he told us that one
old man was shelled with 7 grenades when he went out of the house to do some field work. He also told us
that the cemetery of the village was hit by 10 grenades, and that nearly all the houses had been destroyed.

About another village, Opae, being outside of the fighting zone by that time, we were informed by
residents, that the police had used violent means in forcing them to leave the village. 'Both army and police
entered the village. They came also to our basement, where 45 people had gathered, and made us leave by
beating and pointing with guns at us. Some were beaten, when they had been on the street already. They
tore apart the Koran, put it on the ground, and made us walk on it. They broke every window, took all
paintings from the wall and then looted everything they could.' According to these reports also the mosque
has been destroyed by the army. It struck them that only Albanian property was destroyed in this operation,
but no Macedonian one.

We spoke also to the seven members of the Hamidi family one day after they had been evacuated from the
village of Runica, 4 kilometers north of Slupcane, in connection with a military operation of the
Macedonian army in this village. According to them, all 7 family members, including 4 young women, had
been heavily beaten on the back and the breast. Three of them showed us the traces of the beatings. The

 28

young man and one of the women additionally had head wounds from strokes with a kalashnikov.
Reportedly the young man was covered with gasoline and threatened to be burnt, which was prevented by
his mother and his sisters. The old father, also having been severely beaten so that his breast was swollen,
was in a very bad condition and urgently needed to be transferred to a hospital, which was complicated by
the fact that the family, as well as the relatives were too afraid to pass through the police checkpoints, who
control everybody who is coming in and out of this region. According to the report of the family masked
army members, numbering around 150, entered the ten house hamlet at around 4 a.m. in the morning of
May, 21st. They said that the village at this time was with the exception of them empty, as all other
villagers had left already in the night. They were forced to leave their house, and later had to watch the
village burning. According to them the hamlet was completely destroyed. Only at 4 p.m. were they brought
by a helicopter to the police station in Kumanovo, from where they were brought to relatives close to
Kumanovo.” (IHF 8 June 2001)

Fighting in Aracinovo lead to displacement of thousands, despite the conclusion of a
cease-fire (June 2001)

• Civilians, many of whom were already displaced, fled Aracinovo out of fear for possible fighting
• Two weeks later, fighting around Aracinovo caused the village to be entirely abandoned,

displacing more than 10,000 people

"Following the arrival of ethnic Albanian armed groups in Aracinovo, several thousands of people are
reported to have left Aracinovo and nearby villages - either to Kosovo, where they are being cared for by
the UNHCR, or within Macedonia. It is important to underline that these people, many of whom are already
displaced from the Kumanovo region, decided to leave in anticipation of a possible outbreak of fighting in
and around the village." (ICRC 15 June 2001)

“The cease fire brokered on Sunday, 24 th of June, prevented an escalation of military conflict (at least for
a short time and limited to the area of Skopje), but did not prevent an escalation of the humanitarian crisis
mainly related to the large-scale movement and displacement of population. The village of Aracinovo (with
more then 10,000 inhabitants) was entirely abandoned, and heavy fights around the village triggered
another large wave of people on move.” (ACT 5 July 2001)

Renewed violence near Tetovo resulted in displacement of hundreds (November 2001)

• UNHCR warned of further displacement unless progress was made in implementing the peace

agreement
• Renewed violence in the Tetovo region caused the displacement of hundreds
• The Macedonian president held the ANA, the New Liberation Army of Albanians, responsible for

new attacks

“The United Nations High Commissioner for Refugees today warned of further population displacement in
the former Yugoslav Republic of Macedonia (FYROM) unless significant progress was urgently made in
implementing the 13 August peace agreement.

"Macedonia is heading dangerously close to a turning point," High Commissioner Ruud Lubbers said in
New York. "There must be no further delays in the political peace process, particularly on the amnesty
issue, if the country is to avert further displacement of its people."

 29

Lubbers, in UN Headquarters in New York to discuss mainly the Afghanistan issue, expressed grave
concern over the outburst of violence last weekend near the FYROM town of Tetovo which prompted
hundreds of villagers to flee their homes.
[…]
Tensions rose over the weekend in northern Macedonia when government forces and former ethnic
Albanian rebels clashed in the village of Trebos, near Tetovo, leaving three policemen dead. Seven
Albanians were arrested. Many shops and schools remain closed in Tetovo. Fearing further violence, about
1,000 villagers reportedly fled the village of Ljuboten, north of Skopje, where intense security operations
took place just before the August peace agreement.

The situation remains tense around the village of Semsovo in the Tetovo region, with state forces stationed
in nearby villages. Most of the women and children have left the village, afraid of sporadic gunfire which
only ceased on Wednesday with the arrival of European monitors who set up an overnight presence in the
village.” (UNHCR 15 November 2001)

The Macedonian president held a new rebel group responsible for new attacks:

"The president named a formation known as the ANA as one group responsible for new attacks.

"We are also seeing the so-called ANA, the New Liberation Army of Albanians -- they are standing behind
the new terrorist activities," Trajkovski said, speaking in English.

"Even after the weapons were collected and the terrorists disbanded, terrorist groups still exist" he said."
(AFP 19 November 2001)

 30

POPULATION FIGURES AND PROFILE

Global figures

The displaced population is greatly reduced between 2001 and 2003 (January 2004)

• The estimated total number of internally displaced persons still seeking a solution in the Former

Yugoslav Republic of Macedonia is 2,678
• There was an estimated population of 2,678 IDPs as of January 2004 compared with 74,000 in the

aftermath of the conflict in August 2001

UNHCR Estimate of Refugees and Displaced Persons still seeking solutions in
South-Eastern Europe, Map

 1 January 2004 2,678

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

1 December
2003

3,154

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

1 October 2003 3,154

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

1 July 2003 6,060

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

1 April 2003 9,442

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

1 January
2003

9,442

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

1 September
2002

16,351

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

15 January 2002 21,200

UNHCR Estimate of Refugees and Displaced Persons
still seeking solutions in South-Eastern Europe, Map

31 October
2001

50,000

UNHCR/IFRC/ICRC August 2001 74,000

(Sources: UNHCR/IFRC/MRC)

Total IDP population is 9,500 people (1 April 2003)

• Many estimated the real number of IDPs to be around 10,000, due to the fact that many have not

returned yet while not counted as displaced any more

Estimate of displaced persons in the FYR of Macedonia as of 1 April 2003: 9,442 (UNHCR 1 April 2003)

The American Red Cross reported:
"The total number of IDPs in Macedonia currently is 7,421 persons. However this number may slightly
increase in the next few weeks because there are still IDPs who are in the process of receiving a registration
card.

 31

Many estimate the real number of IDPs to be around 10,000. This is due to the fact that many have not
returned to areas out of fear for their safety; yet the international community has given the ‘go ahead’ and
no longer considers these people to be internally displaced.

Registration of IDPs is return related:
Most of the IDPs cannot return to their homes because:
the houses themselves are very badly damaged or completely destroyed (category III and IV on the
UNHCR scale).
they are not satisfied with the security situation in the regions where they are from, and are afraid to go
back.
These two criterias were also recognized by the Macedonian Government, MRC and other NGOs, so the re-
registration process was based on them (only persons meeting these terms were re-registered as IDPs)."
(ARC 16 August 2002)

Total IDP estimates from May 2001 till July 2002

• Following are IDP numbers at several moments during the conflict, as reported by several

agencies, such as WFP, UNMIK, RFE/RL, UNHCR, ICRC, ACT, IFRC, and the Government of
Germany

July 2002
“MRC/ICRC has just completed new re-registration of all IDP's and came out with figure of around 6,500
IDP's (1,500 in collective centers and the rest in private accommodation - host families.” (MCIC 12 August
2002)

“According to information provided by the Skopje bureau of the International Committee of the Red Cross
(ICRC) on 24 July, there are still 5,762 internally displaced persons in Macedonia, MIA news agency
reported. About 4,000 persons are accommodated with families, while the rest live in hotels or student
dormitories.” (RFE/RL 26 July 2002)

March 2001
“16,401 internally displaced, down from 70,000 in August and September of last year, out of which 56
percent are ethnic Albanian, 34 percent ethnic Macedonian and 10 percent other minorities. “ (UN OCHA 8
March 2002)

December 2001
“The Macedonian Red Cross reported that as of 12 December, 20,200 IDPs were registered for assistance;
of these, the great majority are staying with host families and approximately 3,000 are accommodated in 17
collective centres.” (WFP 28 December 2001)

"The Macedonian Red Cross, which is conducting a registration exercise, estimates the number of IDPs to
be 20,000, including 2,500 residing in collective centres." (WFP 14 December 2001)

October
“The Macedonian Red Cross reports that 53,800 people are internally displaced with 50,250 staying in host
family accommodations and 3,550 in collective centres. The increase in the above numbers is due to the
agency's re-registration of their beneficiaries, and does not reflect further displacement.” (UNMIK 18
October 2001)

“As of 1 October, 41,200 people were still reported to be displaced, according to the Macedonian Red
Cross - a significant drop from the 70,000 previously reported.” (WFP 5 October 2001)

 32

September
“The Macedonian Red Cross estimates the number of IDPs in fYRoM at 74,200. The registration of IDPs
by the Red Cross Movement has been suspended in order to allow verification of the registered caseload.”
(WFP 21 September 2001)

“Officials of the Macedonian Red Cross said in Skopje on 5 September that the number of internally
displaced persons now stands at 75,878, dpa reported. Some 47,148 are from the Tetovo region, 16,266
from Kumanovo, 8,278 from Skopje and Aracinovo, and 4,186 from Skopska Crna Gora.” (RFE/RL 6
September 2001)

August
“The Macedonian Red Cross said that since the conflict in FYROM started in February, it had registered
70,728 internally displaced persons - 66,871 in host families and 3,857 in collective centres.” (UNHCR 28
August 2001)

"As of 22 August, the number of IDPs stood at some 60,000." (WFP 24 August 2001)

“Some 5,000 persons displaced as a result of the fighting during last week have been registered by the
Macedonian Red Cross, making the total number of displaced persons within the country 53,000."
(UNHCR 14 August 2001)

“As of 3 August, the Macedonian Red Cross reported the registration of 47,420 IDPs that are registered
within various Red Cross branches around the country. The large majority is accommodated with host
families, while some 2,950 persons are lodged in 14 collective centres.” (WFP 10 August 2001)

“Currently in Macedonia there are 47,400 registered internally displaced people, most of them come from
the northwest part of the country.” (IFRC 6 August 2001)

July
“As of 20 July, the Macedonian Red Cross (MRC) reported the registration of 31,673 IDPs as a result of
the conflict that started in February. Approximately 1,400 persons are lodged in five collective centres,
while the large majority is accommodated with host families.” (WFP 27 July 2001)

“While the Government supported by international community is searching for a durable political solution,
some 50,000 ethnic Albanians and Macedonians remain displaced within Macedonia, seeking shelter with
relatives or friends as well as in the recently established collective centers in the area of the capital Skopje.
[…]
Additionally, there are IDP’s still not registered and also around 15,000 people in great needs because they
are trapped in the villages.” (ACT 5 July 2001)

June
“Ruud Lubbers, UN High Commissioner for Refugees, estimated that as of 20 June 2001 circa 80,000
people had had to leave their homes in Macedonia due to the conflict. According to UNHCR figures some
48,000 of these people have fled to Kosovo.” (Government of Germany 22 June 2001)

May
"The Macedonian Red Cross has registered almost 6,000 people displaced by the latest clashes between
government forces and ethnic Albanian fighters. With those still homeless from the clashes in March and
April, the total of registered displaced people countrywide is 8,170. Most of the displaced have been taken
in by host families." (IFRC 25 May 2001)

 33

The crisis showed a peak of 84,669 IDPs in August 2001; table with total IDP numbers
by month (March-November 2001)

• In the first phase of the conflict some 22,627 people were displaced (March 2001), who returned

when fighting stopped
• The registration process by the MRC stopped at the beginning of September 2001
• In November 2001, a re-registration process was conducted which put the IDP number at 25,000

"With the first phase of armed activities in Skopska Crna Gora region, north of the capital, the number of
registered IDPs from the villages affected was 22 627 people in the month of March [2001]. Most of the
IDPs fled towards two main destinations Skopje region and Kosovo, where they change their status to a
refugee.

The situation calmed down during April resulting with 2 169 IDPs registered by the MRC. Situation got
worse beginning of May when 14 719 people have been registered. As the events developed to more
serious outbreak of violence, so was the numbers of IDPs rising. In order to be more illustrative here is a
table breakdown of registered people March till October:

Month No of registered
March 2001 22 627
April 2001 2 169
May 2001 14 719
June 2001 35 497
July 2001 54 683
August 2001 84 669
September 2001 -29 285 (= 54 000)
October 2001 3 272 (returnees from Kosovo);

49 000 registered

Please note that the IDPs registered in March were assisted and later went home. The numbers as of April
are cumulative. One should also mention that registration process stopped beginning of September.
Security situation in some of the crisis areas improved and many IDPs have return back. Therefore reduced
number of 54 000 in September. [...]

October distribution figures revealed total of 49 271 IDPs, out of which 3 398 accommodated in collective
centers. Beginning of November throughout the whole month a re-registration process was conducted in
order to obtain updated figures on the actual state. There were around 25 000 IDPs registered in
November." (E-mail from IFRC Macedonia to NRC Geneva 7 December 2001)

IDP figure is hard to estimate and varies greatly through time (September 2001)

• Frequent movement of IDPs to and from their homes alters the IDP number greatly
• Another complicating factor were returning refugees from Kosovo who did not return to their

home villages

“Because of the frequent movement of displaced persons to and from their homes during the course of the
fighting, the number displaced at any one time could vary greatly. There were no recorded internally
displaced persons in Macedonia at the beginning of the year.
[…]

 34

Many people have been displaced for short periods of time, frequently returning to their homes after
clashes have subsided. […] Further complicating the count of internal displacement was the occurrence of
large numbers of people fleeing to Kosovo-about 76,000, many of whom (an estimated 19,000) returned to
Macedonia, but not always to their original homes (mostly to Skopje).” (USCR September 2001)

Geographical distribution

Number and geographical origin of IDPs (2004)

• Early 2004 estimates indicate that there are 2,678 internally displaced persons (718 families)
• 1640 are being sheltered with host families and 1038 are in collective centres
• The main villages of origin of the displaced population are Aracinovo, Matejce, Tetovo, Opae,

Veles, and Brest

“Out of a total of 2’678 IDPs (or 718 families) 1640 are in Host Families.
1038 are staying in Collective Centers.
[…]
Municipalities of origin of displaced people
Main Municipality of Origin PERSONS
Aracinovo 666
Matejce 464
Tetovo 348
Opae 224
Veles 205
Brest 200

(Source: ICRC 11 February 2004)
The six places of origin mentioned above represent nearly 80% of all the displaced.” (ICRC 11 February
2004)

Geographical locations of registered displaced people
Registered IDP’s in HF PERSONS Family Host Family
Municipality
Bitola 1 1 1
Gostivar 12 2 2
Kumanovo 212 77 77
Ohrid 2 1 1
Tetovo 267 59 57
Skopje 495 116 108
Sub - total 989 256 246

(Source: IMG 14 February 2004)

Number and locations of IDPs (August 2002)

• In August 2002, 7,421 people were still internally displaced

 35

• A total of 5,447 persons were sheltered with host families, while 1,974 were accommodated in
collective centres

15.08.2002 IFRC/ICRC/MRC
IDP in HF PERSONS Family Host Family
Municipality
Bitola 22 5 5
Vinica 6 3 3
Gostivar 13 3 3
Veles 208 21 20
Kavadarci 2 1 1
Kicevo 1 1 1
Kocani 7 3 3
K.Palanka 0 0 0
Kumanovo 2,756 608 603
Ohrid 2 1 1
Prilep 0 0 0
Radovis 3 1 1
Resen 7 2 2
Kratovo 2 1 1
Struga 3 1 1
Strumica 0 0 0
Tetovo 849 176 178
Gevgelija 0 0 0
Skopje 1,566 238 238
Sub - total 5,447 1065 1061

IDPs in Collective Centres
SK Region Persons Family KU Region Persons Family
Ranka Milanovic 95 Hotel Kristal 155
T.Stefanovski -Senic 138 Hotel Kuba 167
Partenije Zografski 116 Internat 61
CC Zdravko Cvetkovski 131 Dom za stari 18
Dimitar Vlahov 42
Cicino Selo 115
Stiv Naumov 461
Megashi 22 401 0
Hotel Pelagonija 282
Olimpisko selo 136
25 Maj 34
Gerontoloski 1
 1,573 0 Sub -

Total
 1,974

Total of IDP population with RC cards 7,421

(IFRC 15 August 2002)

 36

Areas of origin of remaining IDPs (August 2002)

"most of the IDP's population are from Kumanovo region, Tetovo region and Skopska Crna Gora." (IFRC
15 August 2002)

"Most of the IDPs are from villages near the city of Tetovo, while the rest are from Aracinovo (village near
Skopje) and Lipkovo area (community with few villages near Kumanovo)." (ARC 16 August 2002)

Number and locations of IDPs (May-July 2002)

• In July 2002, only 6,500 IDPs remained, 1,500 of whom stayed in collective centers
• In May 2002, 16,351 people were still internally displaced
• A total of 13,837 persons were sheltered with host families, while 2,514 were accommodated in

collective centres

July 2002
“MRC/ICRC has just completed new re-registration of all IDP's and came out with figure of around 6,500
IDP's (1,500 in collective centers and the rest in private accommodation - host families.” (MCIC 12 August
2002)

May 2002
Total May 14th 2002
Municipality Persons Family Host Family
Berovo 0 0 0
Bitola 109 33 33
Veles 1 1 1
Vinica 10 4 4
Gevgelija 33 10 10
Gostivar 305 78 69
Debar 346 54 54
Kavadarci 14 5 5
Kicevo 21 6 5
Kocani 18 7 7
Kratovo 2 2 2
K.Palanka 1 1 1
Krusevo 6 3 3
Kumanovo 4,281 878 823
Ohrid 119 35 26
Prilep 171 44 34
Radovis 3 1 1
Resen 17 4 3
Sv.Nikole 22 6 6
Struga 34 9 8
Strumica 43 16 14
Tetovo 3,547 1,180 1,085
Skopje 4,734 942 844
Sub - Total 13,837 3,319 3,038

 37

 Note
 Some of the IDPs from Skopje & Kumanovo area are accommodated in Collective centres as follows:
(This number is part of the total number of registered IDPs)
CC Ranka Milanovic 105 Hotel Kristal 160
CC Tome Stefanovski – Senic 163 Hotel Kuba 167
 CC Partenije Zografski 122 Dolno Konjare 53
 CC Zdravko Cvetkovski 138 Dom za stari 19
 CC Dimitar Vlahov 47 Dojran Holiday camp 0
 CC Cicino Selo 154 Crven krst Dojran 65
 CC Stiv Naumov 673 Negorci 30
 Children embassy Megashi 22 Polin Dojran 0
 Hotel Pelagonija 352
 Olimpisko selo 186
 25 Maj 58
 1 Maj 0
 Total No of IDPs in CC 2,020 494
 Total No of IDPs in CC 2,514
 Total No of IDPs in Host
 Families

 13,837

Total No of IDPs 16,351

(MRC 14 May 2002)

A de-registration exercise for IDPs was carried out (May 2002)

“The process of de-registration, conducted by the MRC, is ongoing, and decreasing of IDP number is
expected. Only persons with damaged houses cat.3&4 will be eligible for IDP status.” (Aidmacedonia 9
May 2002)

“Due to this, already two collective centres in Dojran were closed and only CCs in Negorski Banji,
Geveglija and MRC camp in Dojran are left open.” (Aidmacedonia 4 April 2002)

Number and locations of IDPs (January 2002)

• In January 2002, 13,432 IDPs were hosted in 2765 host families, and 2,871 IDPs were sheltered in

18 collective centers
• The grand total of assisted persons was 21,104 IDPs

 IFRC/ICRC MRC
IDP in HF Persons Family Children* Host Family**

Municipality

Dec. 01

Berovo 0 0 0 0
Bitola 99 31 3 30
B.Makedonski 60 20 2 19
Valandovo 0 0 0 0
Veles 2 2 0 2

 38

Vinica 10 4 1 4
Gevgelija 1 1 0 1
Gostivar 363 87 16 70
D.Hisar 0 0 0 0
Debar 343 55 22 50
Delcevo 0 0 0 0
Kavadarci 7 3 0 3
Kicevo 14 4 1 4
Kocani 18 7 1 7
Kratovo 0 0 0 0
K.Palanka 1 1 0 1
Krusevo 6 3 0 3
Kumanovo 4,589 938 166 820
Negotino 0 0 0 0
Ohrid 122 36 3 27
Prilep 162 41 1 32
Probistip 0 0 0 0
Radovis 3 1 1 1
Resen 19 5 2 4
Sv.Nikole 26 7 4 7
Struga 41 11 3 10
Strumica 52 18 3 15
Tetovo 3,525 1139 82 999
Stip 0 0 0 0
Skopje 3,969 763 159 656
Sub - Total 13,432 3177 470 2765

IDP in Collective centres
 Persons Family Children*
CC Ranka Milanovic 107 34 3
CC T.Stefanovski – Senic 150 46 1

CC Partenije Zografski

120

 36

4

CC Zdravko Cvetkovski 135 43 2
CC Dimitar Vlahov 48 14 2
CC Cicino Selo 151 40 11
CC Stiv Naumov 710 204 15
Megashi 22 6 4
Hotel Pelagonija 517 154 8
Olimpisko selo 304 86 8
25 Maj 57 17 4
Hotel Kristal 160 57 2
Hotel Kuba 158 52 7
Dolno Konjare 62 26 0
Dom za stari 21 13 1
Makedonka Dojran 29 13 1
Negorci 34 12 2
Polin Dojran 86 22 1
Sub - Total 2,871

 39

Total of IDP population with RC cards 16,303

Micro/series displaced NOTE 3 months programme Jan/March 2002
MunicipalityPersons
Tetovo4,378
Skopje423
Sub – Total4,801

Grand total of assisted persons 21,104

* Children under 2 years
** Number of host family
(E-mail from the IFRC Information Centre for Refugees to NRC Geneva 17 January 2002)

Most of the IDPs are housed with host families, while a minority is sheltered in
collective centers (October 2001)

• IDPs were accommodated in collective centers, the first being opened in July 2001 with a total of

21 in August 2001
• IDPs were also accommodated in host families, with a peak of 68,812 in September 2001

"Accommodation in collective centers
As needs rose to accommodate huge numbers of displaced people, the Ministry of Labor and Social
Welfare identified possible institutions within the country. Seeing that most of the IDPs were from the
north west and north east part of the country, initial priority was given to use all available facilities in
Skopje and its surroundings. Therefore most of the 21 collective centers as there were operative during the
peak were in Skopje region. However, Red Cross summer resorts and other suitable institutions around the
country offered accommodation for the displaced.

The first collective center was opened in July 2001 when some 1 298 people found shelter in the beginning
of the month, rising to 2 946 at the end of the month. End of August there were 3 857 persons
accommodated in 21 collective centers, while similar is the number of 3398 reported for October in 19
collective centers.

Accommodation in host families
IDPs were/are also accommodated in host families. When numbers of the displaced were highest during the
month of August, some 60 662 IDPs were residing with host-families, rising to 68 812 beginning of
September, and some 50 250 beginning of October." (E mail from IFRC Macedonia to NRC Geneva 7
December 2001)

“High majority of IDPs are settled in with host families (in most cases with relatives). This is also the case
with IDP's in Macedonia (ethnic Macedonians from affected areas moved to their relatives in Skopje,
Kumanovo and other towns in the South-East of the country).” (USCR September 2001)

 40

Displaced fleeing violence in Tetovo fled mainly to local villages or to Skopje (July
2001)

• Fighting around Tetovo displaced thousands, who mainly fled to family in Skopje, or to villages

in the region of Tetovo

“They are among 350 inhabitants of the village of Lesok who have fled and taken refuge in Zilce, following
intense fighting over the past week near the flashpoint northwest town of Tetovo between ethnic Albanian
guerrillas and government forces.

The International Committee of the Red Cross (ICRC) says 8,000 Macedonian Slav people have fled their
villages overall, fearing for their lives as ethnic Albanian rebels fight for what they say are minority rights.

Most took refuge with their families in the capital Skopje, while others went to villages around Tetovo, the
biggest Albanian town in Macedonia.” (AFP 27 July 2001)

Fighting around Aracinovo displaced thousands (June 2001)

• Fighting around Aracinovo displaced more than 10,000 people

"Following the arrival of ethnic Albanian armed groups in Aracinovo, several thousands of people are
reported to have left Aracinovo and nearby villages. [...] The Macedonian Red Cross branches of Sindjelic,
Ilinden and Momin Potok in Skopje city has registered around 2100 people who left Aracinovo and the
surroundings over the last three days." (ICRC 15 June 2001)

“The cease fire brokered on Sunday, 24th of June, prevented an escalation of military conflict (at least for a
short time and limited to the area of Skopje), but did not prevent an escalation of the humanitarian crisis
mainly related to the large-scale movement and displacement of population. The village of Aracinovo (with
more then 10,000 inhabitants) was entirely abandoned, and heavy fights around the village triggered
another large wave of people on move.” (ACT 5 July 2001)

Ethnic violence around the city of Tetovo created some 20,000 IDPs (March 2001)

• Fighting in the Skopska Crna Gora and Tetovo regions caused the displacement of some 20,000

people, fleeing mainly to Skopje

“Following the recent violent incidents in Macedonia near the border with Yugoslavia, several hundred
inhabitants of Albanian origin have fled the villages of Tanusevci, Malina Mala, Gosince and Brest to seek
refuge in safer areas of Macedonia or in neighbouring Kosovo.

About 500 of them have been taken in by relatives in various places between Skopje et Kumanovo, and
especially in the village of Aracinovo, where they are experiencing considerable hardship.” (ICRC 9 March
2001)

“The ICRC and the Macedonian Red Cross registered around 20,000 internally displaced people from the
Skopska Crna Gora (north of Skopje) and Tetovo areas in the northern part of the country. Approximately
14,000 of them were registered in Skopje, and the rest in other parts of the country.” (ICRC 11 April 2001)

 41

“Around 1300 families in fYROM have taken the displaced people into their homes.” (ICRC 30 March
2001)

Disaggregated data

In January 2004, 42% of the displaced population was ethnic Albanian and 37%
Macedonian (2004)

Ethnicity of Displaced Population in January 2004
Albanian c. 1120 or 42%
Macedonian c. 988 or 37%
Serb c. 450 or 17%
Roma and Bosniacs c. 4%

(ICRC 11 February 2004)

Ethnicity of Displaced Population in August 2003
“Ethnic composition: Out of 3319 registered IDPs 44.4% are ethnic Albanian, 38% Macedonian, 13.6%
Serb, 3.8% Roma and 0.2% others” (UNHCR 22 August 2003)

Some 30 percent of the IDP population was ethnic Macedonian (March 2002)

“16,401 internally displaced, down from 70,000 in August and September of last year, out of which 56
percent are ethnic Albanian, 34 percent ethnic Macedonian and 10 percent other minorities.” (UN OCHA 8
March 2002)

Majority of displaced are women, children and elderly people, while over half of the
displaced were ethnic Macedonian (March-September 2001)

• The IDPs are mainly women, children and elderly
• In September 2001, out of the 70,000 IDPs some 60 percent were ethnic Macedonians

“The displaced are mainly women, children and elderly people who left their villages in haste for fear of
the fighting, while the menfolk stayed behind to watch over their homes and livestock.” (ICRC 9 March
2001)

“The Macedonian Red Cross has registered at least 70,000 people displaced within the country, 60 percent
of whom are ethnic Macedonians.” (UNHCR 25 September 2001)

 42

PATTERNS OF DISPLACEMENT

General

Displaced mainly fled to host families (mostly relatives), but are also sheltered in
collective centers (March-September 2001)

• The majority of IDPs are sheltered with host families, while a minority is sheltered in collective

centers
• Poor IDPs left villages in a poor condition, while town-dwellers mainly left with vehicles and

personal belongings
• Some IDPs returned to the city during the day for work, and went back to the host families in the

evening

“High majority of IDPs are settled in with host families (in most cases with relatives). This is also the case
with IDP's in Macedonia (ethnic Macedonians from affected areas moved to their relatives in Skopje,
Kumanovo and other towns in the South-East of the country). […]

Only a small number of people (around 800), mostly from Aracinovo, are settled in five collective centres
in Skopje.” (ACT 5 July 2001)

“By mid July, collective centers had been established in eight locations to accommodate displaced people-
six in the Skopje area and two in Kumanovo. Most, however, found shelter with relatives and friends.”
(USCR September 2001)

“The conditions of the displaced vary from poor people fleeing villages in a rather poor condition to town-
dwellers who were mainly able to leave with vehicles and personal belongings. Reports from displaced
from Tetovo suggest that some people are returning to the city during the day to work and returning in the
evening to their host families.” (ICRC 24 March 2001)

Displacement occurred according to ethnic patterns (July 2001)

• In July 2001, ethnic Albanians were leaving Skopje while Macedonians left Aracinovo and

Tetovo, showing a process of ethnic homogenisation
• UNHCR expressed concern about the ethnic separation, posing potential difficulties for return

“As a consequence of these incidents and because of the towering distrust between Macedonians and
Albanians, there is an emerging process of ethnic homogenisation: Albanians are leaving Skopje,
Macedonians are leaving Tetovo. Those Macedonians who decided to stay in Tetovo are threatening to
establish so-called "self-defence committees".” (PC 11 July 2001)

“UNHCR is deeply disturbed by reports that Macedonian Slavs are fleeing ethnic Albanian areas of the
former Yugoslav Republic of Macedonia, a development that recalls some of the darkest days of the past
decade in the Balkans.

 43

Eric Morris, UNHCR's special envoy for the region, said the refugee agency has been concerned about the
possible separation of ethnic populations in FYROM since the beginning of the conflict earlier this year.

'Our fear has been that one ethnic community would go in one direction, toward the state security forces,
and the other community would go the other direction, in search of security on the other side,' said Morris,
who has recently visited several villages in the affected areas of northern FYROM. 'This is now happening
in some places. It was not my feeling that 'ethnic cleansing' was the intent of the conflict, but if there's
going to be a separation of the population, the consequences could be the same. It can spiral out of control.
And if a community believes it was forcibly expelled, enormous barriers will be created for any eventual
return.'

Morris, who was at UNHCR's Geneva headquarters on Tuesday, said he was particularly disturbed by the
recent departure of Macedonian Slavs from the towns of Aracinovo, northeast of Skopje, and from Lesok,
north of Tetovo. He recently visited both towns.” (UNHCR 24 July 2001)

Cease-fires were secured to evacuate trapped villagers (May 2001)

• ICRC secured cease-fires to evacuate villagers
• Most people preferred to stay out of solidarity, fear, or were forced by the armed groups

"The ICRC was able to secure three ceasefires from both sides in the conflict in order to reach the affected
villages, namely Slupcane and Vaksince, where it arranged for the evacuation of vulnerable persons and
delivered much-needed medical supplies.

It will continue to try to gain access to these villages to offer, in its role as neutral intermediary, the
opportunity for people to leave if they wish and to respond to immediate humanitarian needs." (ICRC 18
May 2001, 'ICRC Update No.6')

“Most people are reluctant to leave their homes either because they fear coming into contact with the
Macedonian authorities or because they express a strong sense of solidarity to stay together in their homes.
It cannot be excluded, although this was not directly articulated to the ICRC by the villagers, that they are
may be under pressure to stay from elements within their community, including from members of the
armed groups.” (ICRC 10 May 2001)

 44

PHYSICAL SECURITY & FREEDOM OF MOVEMENT

General

Underlying tensions between ethnic communities result in violent incidents (2002 –
2004)

• The threat of rekindling internal conflict and extremist ethnic Albanian groups have frequently

been downplayed by the international community and the government
• Security has greatly improved since 2001 with the presence of the OSCE and with the rise in

ethnic Albanian representation in the police force
• Although security is said to have improved, a number of incidents in 2003 threatened the security

situation in FYR Macedonia

“When it comes to Macedonia, the government and international community consistently accentuate the
positive. Diplomats have downplayed the threat of internal conflict and dismissed ethnic Albanian
extremist groups as uncoordinated and isolated. The international community has also been quick to hail
police re-deployment under OSCE guidance as an unqualified success.[…]

Macedonia has made important strides in filling the security vacuum left from the conflict of 2001. The
number of ethnic Albanians in the police has steadily risen, and OSCE field monitors and police advisors
have done yeoman’s work. Albanian villagers, who reflexively blocked even token police entry in 2002,
now generally welcome multiethnic patrols and increasingly cooperated in law enforcement efforts.2
OSCE-sponsored Citizen Advisory Groups have brought citizens and police together to discuss and resolve
concerns. Despite continuing complaints about army presence, border incidents have been reduced.

In a number of areas, ethnic Albanians and officials have even asked for a greater police presence and
acknowledged that well-armed teams are needed to deal with criminals. One mayor maintained that the
absence of police was a Macedonian ploy to let crime fester in Albanian areas.[…] Most villagers chose to
stay out of a tense 12 June 2003 stand off with police in Aracinovo.[…] The increase of Albanians in the
police has been equally important outside the former crisis areas, in towns like Gostivar, Debar, Kicevo and
around Struga and Ohrid.

Great credit for the improvements in police relations should go to Interior Minister Hari Kostov. His
predecessor, Ljube Boskovski, nearly provoked armed confrontations with ethnic Albanians on at least
three occasions,[…] and the reputation of the ministry suffered considerably due to his actions and those of
the special force, the Lions. Kostov, a former banker, has been an active reformer. During a stand off with
villagers near Vejce, he waved off helicopters and other traditional police means of ‘solving’ problems, sat
down with local Albanians and listened during emotional negotiations that ultimately deescalated the
situation.

Yet, there is a darker side. Consider a by no means complete list of major incidents that have occurred in
the last ten months:
[…]
SCHOOL DISPUTES
In early October 2002, Albanians in Semsevo, northeast of Tetovo, ignored procedures and unilaterally
changed the school’s name from that of a Macedonian hero to that of a local Albanian hero, whose bust
they installed at the entrance. Macedonian parents saw this as a hostile gesture and withdrew their children.

 45

In Kumanovo, as tensions were climbing toward conflict in spring 2001, an Albanian teacher was beaten,
and Albanians took their children from the high school. A powerful bomb exploded near the entrance of the
high school on 25 December 2002 killing a passer-by, wounding others and narrowly missing killing scores
of Macedonian students.[1]

In both cases, painstaking OSCE mediation, even with participation of senior officials, has failed to
produce an understanding.[2] In Semsevo, a U.S.-EU offer to build a new gymnasium failed to solve
differences, and Macedonians did not return to the school. In Kumanovo in May 2003, Macedonians
blocked 180 Albanians, accompanied by police and international representatives, from attending a mixed
school. In response, four days later, more than 1,000 Albanians blocked a main road into town. Further
high-level mediation has led to a tentative understanding that one official calls ‘an agreement for more
separation’ rather than an actual solution.[3] These two disputes, direct by-products of the 2001 conflict,
are important test cases for post- Ohrid Macedonia. In a sign of how difficult this issue has become,
Education Minister Azis Pollozhani has given up preaching mutual respect for national symbols and floated
the idea that schools should be numbered rather than named.

More recently, bitter disputes over schooling have emerged in Skopje and the second-largest city, Bitola.
On 11 September 2003, Macedonian parents pulled their children out of a high school in the capital to
protest Pollozhani’s decision to transfer in seven classes of Albanian students. The next day, Macedonian
students and parents launched a boycott of a Bitola high school in opposition to Pollozhani’s decision to
have Albanian taught. The minister was accused of trying to ‘import’ Albanians into primarily Macedonian
Bitola.[4] Chauvinistic messages that Albanians are not welcome in Bitola ensued amid rising tensions and
rock-throwing incidents. In Skopje, only a police cordon prevented a direct confrontation between Albanian
students trying to enter the school and Macedonians protesting against Pollozhani. The Skopje stand-off is
centred in the highly-mixed area of Cair.[5] Appalled at the reaction, Interior Minister Kostov expressed
‘shame’ at the denial of the right of Albanians to study in their own language. However, the government
has temporarily suspended Pollozhani’s decision, and he has been sharply criticised from several quarters
for allegedly mismanaging the entire matter.

TENSIONS BETWEEN ETHNIC ALBANIANS AND TURKS
In another barometer of post-Ohrid ethnic relations, Turkish parents are increasingly at odds with
Albanians over schooling in their language, ability to select school directors and perceived pressure to
identify themselves and their children as Albanians.[6] A report by an experienced international official
said ethnic Turks are being pressed ‘to think that one day the Tetovo region will be a purely ethnic
Albanian area, with ethnic Albanian culture and and identity for their children’.[7] It concluded that this
pressure is leading to the forced assimilation of the Turkish community.

It is a revealing irony that Ohrid, which diminishes the pre-eminence of ethnic Macedonians and, in theory,
should boost the standing of all citizens, is unpopular not only with Orthodox Serbs and Vlachs, but
Muslim Turks as well. Muhic, the Macedonian Muslim and dialogue expert, believes that ‘all non-
Albanian ethnic communities have a negative attitude toward the Ohrid Agreement’ as favouring the
Albanian community.[8] For their part, Albanians are balking at sharing their gains with other minorities.

After the recent appointment of a Turk, Zoran Sulejmanov, as a judge on the constitutional court, PDP
Vice-President Abdylhadi Veseli complained bitterly that ‘Albanians did not fight to see their places go to
others’.[9] Prominent Albanians in the Debar area maintain that the local Macedonian Muslims are ‘really
Albanians’.[10]

With Albanians pitted even against co-religionist minorities, it is no wonder that Ohrid implementation
with Macedonians seems mostly a zero-sum struggle of the two dominant groups. In turn, the gnawing
suspicion that Macedonians and Albanians will inevitably return to conflict saps the commitment necessary
to make the agreement work. With Georgievski and Xhaferi constantly asserting the incompatibility of the
two largest communities, it is no wonder that support for Ohrid continues to flag.[11]” (ICG 23 October
2003)

 46

[Footnote 1] Albanian students have subsequently been crowded into a shift system in a primary school
building where bizarre allegations have emerged of ‘poisoning’. Observers believe the allegations may be
connected to poor ventilation in the kitchen, or simply mass hysteria. Nevertheless, the complaints were
serious enough to be considered a possible motive for the December 2002 bomb.
[Footnote 2] Factionalism within each ethnic community has dogged the mediation. Albanians will close
out the school year in the ‘Workers University’ (like a junior college), with the aim of concluding a deal for
shared use of the high school in 2004, followed by deals on the town’s other two secondary schools.
Possibly a ‘multicultural school centre’, with international financing, might also be built to provide much
needed capacity for both Albanians and Macedonians.
[Footnote 3] ICG interview with Deputy Minister of Interior Fatmir Dehari, 21 May 2003.
[Footnote 4] Bitola, known as Manastir in Albanian, has important symbolic value for Albanians for its role
in producing the language. It was the site of riots in 2001, following incidents with the NLA in other parts
of Macedonia. The riots inflicted serious property damage on Macedonian Muslims as much as the town’s
Albanians.
[Footnote 5] The fate of Cair will be a particularly sensitive issue in the forthcoming municipal boundaries
and Skopje laws. Many Macedonians believe that Albanians want to turn it into an ‘Albanian-controlled’
town in Macedonia and suspect this as a motive for the timing of Minister Pollozhani’s decision, which
could have been issued in July or August when it would not have triggered such a sharp reaction. As in the
Kumanovo school dispute, competition over scarce resources seems also to drive the Cair controversy; its
school is operating at maximum capacity, with at least one Macedonian class forced to another site.
[Footnote 6] In theory, Ohrid ensures the education rights of all citizens, not just Albanians. It provides for
primary and secondary education in native languages for all minorities; and while Albanians, as a ‘20 per
cent-plus’ population are given the special privilege of university level education in their language, all
minorities are to benefit from ‘positive discrimination’ (affirmative action) to ensure that enrolment
matches their composition in the population. Ohrid agreement, Part 6, ‘Education and Use of Languages’,
especially paragraphs 6.1-6.3 and paragraph 4 of Article 48. This mandates that students also study the
Macedonian language.
[Footnote 7] Informal report entitled, ‘Educational issues for minorities other than ethnic Albanians’,
provided to ICG.
[Footnote 8] Ferid Muhic, writing in Country Note on Macedonia, published by the NGO WSP
International on 6 June 2003, p. 39.
[Footnote 9] Quote in ‘Parliament elects six out of nine constitutional judges’, Skopje Diem, 8 May 2003.
See also ‘All the Turks will boycott classes’, Dnevnik, 1 April 2003.
[Footnote 10] ICG interviews in Debar, 13 January 2003.
[Footnote 11] Although diplomats avoid the politically incorrect subject, the disparity in Albanian and
Macedonian birth rates is seen by Georgievski and others as inexorably bringing the two communities into
more conflict. Referring to the census controversy, the deputy director of the bureau of statistics, Milaim
Ademi, indirectly affirmed Macedonian fears. He told the Albanian daily Shekulli that Albanians cannot be
less than the 22.7 percent figure of the 1994 census since 38 per cent of the newborn babies in the country
in 2002 were Albanian. ‘The arguments of Ademi are that the increase of the Albanian population is much
higher than the other ethnic nationalities,’ in ‘Demography: 38 percent of newborn are Albanians’, Skopje
Diem, 26 August 2003.

For a chronology of recent major security incidents, see “Appendix A, Chronology of Recent Major
Security Incidents” in “Macedonia: No Room for Complacency” International Crisis Group, 23 October
2003

See also:

“Mysterious explosions in Macedonian City”, Radio Free Europe/Radio Liberty, 10 February 2004
[Internet]

 47

“Refugees flee northern Macedonia as police clamp down on militants”, Deutsche Presse Agentur, 1
September 2003 [Internet]

“Incidents Aimed Against Framework Agreement”, Statement by the Macedonian government, 1
September 2003 [Internet]

“Security Situation”, paras. 174-176 in “Reports from the Council of Europe Field Offices June 2003”,
Council of Europe, 23 July 2003 [Internet]

“Outbreaks of looting and attacks against the homes of displaced Macedonians and Serbs (2003)”
[Internal Link]

UXO/Landmine threat to return of IDPs (2002-2003)

• The UN Mine Actions Services estimates that about 80 villages were affected by UXOs,

hampering the safe return of about 100,000 IDPs and refugees (2002)
• In July 2002, 55 villages were still affected, preventing the return of an estimated 8,000 people

(December 2002)

“Key developments since May 2002: The Former Yugoslav Republic of Macedonia completed destruction
of its stockpile of 38,921 antipersonnel mine stockpile on 20 February 2003. In 2002, a total of nearly 3.9
million square meters of land was cleared, destroying 19 mines and 131 UXO.
[…]
FYR Macedonia’s landmine and unexploded ordnance (UXO) problem is largely the result of a conflict
that broke out in early 2001 between Albanian insurgents (NLA) and FYR Macedonia government security
forces.[…] According to the UN Mine Action Service (UNMAS), UXO poses ‘by far’ the greater threat:
‘Mines have been laid but their use was limited.... [A]bout 80 villages were affected to varying degrees by
UXOs, hampering the safe return of about 100,000 IDPs [internally displaced persons] and refugees.’[1] In
mid-July 2002, about 55 villages were still affected, preventing the return of an estimated 8,000 people.[2]

In its report to the OSCE and in an intervention during the May 2003 intersessional meetings, FYR
Macedonia referred to the UXO problem in the south of the country, dating from World Wars I and II.[…]
Clearance was being planned, but had not been budgeted for by the government, so international donations
would be required. The Mine Action Office in Skopje investigated the affected area known as the
‘Thessalonika line,’ which consists of a World War I-era frontline trench stretching for approximately 250
kilometers from Ohrid to Gevgelija. Between in 1965 and 2002, 21,037 items of UXO were found and
destroyed from the area, and UXO killed 14 and injured 142 people.

During a meeting held on 27 January 2003 between the Deputy Minister of Defense, Rizvan Sulejmani, and
the UN Mine Action Office, it was agreed that the Ministry of Defense would formally request NATO and
UN assistance in clearing the affected area.[…]” (Landmine Monitor Core Group August 2003)

AI reported on human rights abuses perpetrated by both sides of the conflict (August
2002)

• The Macedonian police reportedly used torture and ill-treatment of ethnic Albanians
• The NLA also ill-treated civilians and drove ethnic Macedonians out of their homes in attempts at

ethnic cleansing

 48

"The evidence from the Tetovo region indicates that the police routinely used torture and ill-treatment of
ethnic Albanians both as a means of interrogation and, as many victims believed, of reprisal for actions by
the NLA," the report stated.

"The NLA, which initially targeted the police and army, committed human rights abuses by abducting and
ill-treating civilians and by driving ethnic Macedonians out of their homes in an apparent attempt at 'ethnic
cleansing'."
[…]
Violations of humanitarian law by the NLA include:
abductions of civilians. The whereabouts of some civilians remain unknown and Amnesty International
fears some may have been victims of unlawful killings;
injuries to civilians;
displacement of civilians, the majority being ethnic Macedonians but also of other ethnic groups including
Roma, Turks and Serbs." (AI 15 August 2002, "Impunity threatens lasting peace")

HRW reported separation and torture of IDPs by Macedonian police forces (May 2001)

• Macedonian forces allegedly separated out ethnic Albanian men fleeing clashes, and interrogated

some, to gain information on the rebels
• Many ethnic Albanians decided not to flee out of fear for the Macedonian forces
• Human Rights Watch stated that the ill-treatment violates international human rights law, and in

the most severe cases amounts to torture
• The rebels claimed that one of the main reasons for its armed rebellion is the failure of the

Macedonian government to address police abuse and discrimination against ethnic Albanians

"Macedonian forces are systematically separating out ethnic Albanian males fleeing fierce fighting in
northern Macedonia, and severely beating some of the men at police stations, Human Rights Watch said
today. In the most severe cases documented by Human Rights Watch, the ill-treatment appears intended to
extract confessions or information about the National Liberation Army (NLA) and amounts to torture. The
fear of violence at the hands of the Macedonian police is also stopping many ethnic Albanians from fleeing
to safety into government-controlled territory.

'Ethnic Albanian men fleeing the fighting in Macedonia face severe ill-treatment by the police,' said Holly
Cartner, executive director of the Europe and Central Asia division of Human Rights Watch. 'We have
documented serious beatings and torture of ethnic Albanians at the Kumanovo and Skopje police stations in
the last week. The victims we interviewed have the bruises and injuries to back up their claims of abuse.'

On May 22, Macedonian forces launched an offensive against ethnic Albanian fighters of the NLA who
had seized control of villages located in the vicinity of the northern Macedonian town of Kumanovo. An
estimated fifteen thousand civilians remain in the NLA-controlled territory, sparking concerns of
significant civilian casualties if the fighting continues. Since the beginning of the renewed offensive,
Macedonian forces have separated out men from the civilians fleeing the fighting and have severely beaten
some of them.

Human Rights Watch researchers have documented cases of severe beating at the Kumanovo police station,
located in the region where the latest fighting is taking place, as well as at the Skopje police station, located
in the capital city of Macedonia. Some of the tactics involved hundreds of blows to the soles of the victims'
feet-a torture technique known as falanga which causes severe pain and swelling and can lead to kidney
failure-as well as extended beatings on the hands, buttocks, arms, and heads of the victims. The men
interviewed by Human Rights Watch indicated that they had heard the screams of many other beating

 49

victims at the police stations, suggesting that the scope of such abuse may be widespread and condoned at
the police stations.

Human Rights Watch said that the ill-treatment violates international human rights law, and in the most
severe cases amounts to torture.

Many of the ethnic Albanians are reluctant to talk to international observers because they fear further
retaliation from the Macedonian police, and have in some cases been warned by their abusers not to discuss
their maltreatment. [...]
On Tuesday, May 29, Human Rights Watch researchers observed a group of approximately thirty-five
ethnic Albanian men from the village of Matejce who were separated from their female relatives and taken
into the police station at Kumanovo.
[...]
"Ethnic Albanian men remaining in the villages under NLA control fear ill-treatment and torture at the
hands of Macedonian forces," commented Cartner. "There is little doubt that this fear is one of the reasons
why so many ethnic Albanian men are refusing to leave their homes in the conflict zone."

Police forces have also abused ethnic Albanian civilians this past week during raids against suspected NLA
sympathizers in Tetovo, the scene of earlier fighting between the NLA and government forces. Human
Rights Watch researchers documented the cases of ten ethnic Albanian men who were beaten during police
raids in the villages of Dzepciste and Poroj on May 25. During the raid on the Dzepciste home of Naser
Junizi, a schoolteacher and village leader accused by the Macedonian government of assisting the NLA,
police commandos beat Naser Junizi, two of his brothers, his sixty-eight-year-old father, and his eighteen-
year-old son. Police also entered the Poroj compound of the Saiti family, kicking and breaking three ribs of
thirty-six-year-old Rami Saiti and attacking his seventy-three-year-old father and seventeen-year-old cousin
before apparently realizing they had entered the wrong home and rapidly leaving.

[...] The NLA has claimed that one of the main reasons for its armed rebellion is the failure of the
Macedonian government to address police abuse as well as other forms of discrimination against ethnic
Albanians.

Although the Macedonian police appear responsible for the majority of beating cases, Macedonian military
forces have also been implicated in beatings. Macedonian military troops appear responsible for the beating
of a family of seven in the village of Runica, in which many houses were reportedly burned down by
Macedonian troops on May 21, 2001." (HRW 31 May 2001)

Some 22,000 people were trapped in villages during fighting (July-August 2001)

• In July 2001, some 22,000 people were trapped in villages in the Kumanovo, Tetovo and

Aracinovo regions, steadily fuelling the IDP number as they flee
• The number of affected civilians, also including already displaced people, rose to 100,000 by

August 2001

“Most preoccupying in humanitarian terms is the situation of civilians living near the two main distinct
lines where the fighting has been concentrated. That is:

in a string of villages to the west of the town of Kumanovo. Around 15,000 villagers remain in this area,
many of them in the village of Lipkovo;
in the mountainous area above Tetovo, where exchange of fire still takes place on an almost daily basis.
Between 3,000 and 5,000 civilian residents are believed to be affected. Access to this area for humanitarian
organizations remains extremely difficult for security reasons.

 50

There has also been fighting between these two fronts, for instance around the villages of Aracinovo and
Radusa. An estimated 2,000 civilian residents are affected.

There is a steady trickle of displaced from among the resident population, either as a result of spontaneous
movement or small-scale ICRC-assisted evacuations, giving rise to a continuous increase in the number of
IDPs.” (ICRC 27 July 2001)

August 2001:
“The civilians who remained in areas directly affected by the conflict are still living in very difficult
conditions. These are mostly in the Albanian-populated areas along the border with Kosovo - in the
Kumanovo, Tetovo and Skopska Crna Gora areas - which were caught up in the fighting between the
National Liberation Army (NLA) and the Macedonian armed forces. Problems faced include the
destruction of civilian housing and damage to other property, and injuries to civilians. Around 100,000
people have been affected to date, including those who fled their homes and were registered as internally
displaced persons at some time since the beginning of the conflict. While the exact number of residents
currently affected is not known, estimates vary between 60,000 and 80,000 (about 20,000 in Lipkovo,
including returnees, 8-10,000 in Shipkovica, and around 40,000 in Tetovo/Jazince).
[…]
The number of vulnerable residents requiring urgent assistance is likely to rise when people start returning
to their villages, once they are confident that it is safe and that the ceasefire is holding.” (ICRC 28 August
2001)

 51

SUBSISTENCE NEEDS

General

Ombudsman of the Republic of Macedonia reports that living conditions for many
IDPs are unsatisfactory (2003)

• The Ombudsman of the Republic of Macedonia is an institution responsible for protecting the

constitutional and legal rights of citizens
• The Ombudsman visited the biggest collective centres in Skopje and Kumanovo where IDPs live

as well as a number of smaller collective centres
• The Ombudsman reported that most Albanian IDPs live with host families, whereas most

Macedonian IDPs live in collective centres
• The report indicates that for a number of IDPs, living conditions are poor, in particular in terms of

hygiene and access to free medical care

“Subject: Report about the conditions of the dislocated persons and measures for improvement of their
condition.

The Ombudsman of the Republic of Macedonia as an institution that is protecting the constitutional and
legal rights of the citizens is observing the conditions of the dislocated persons who were forced to leave
their homes and properties because of the war conflict in 2001. With a purpose to find proper solutions for
resolving this serious problem with his recommendations, suggestions and opinions, the Ombudsman
intervened few times to the Government of the Republic of Macedonia and to other institutions and
organizations who are responsible for the conditions of the dislocated persons. Unfortunately the
interventions of the Ombudsman weren’t understood and used as it’s predicted in the Law for the
Ombudsman.

With the purpose to inform himself about the moment condition of this persons, exactly to see near by the
state and conditions in which the dislocated live, the Ombudsman in September 2003 visited the biggest
collective centers in Skopje and Kumanovo where the dislocated still live. During this visit the team had
conversations with the most of the dislocated.

The team had a visit in the collective centers: “Ranka Milanovich”, “Zdravko Cvetkovski”, “Tome
Stefanovski-Senich”, “Olimpisko selo”, “Chichino selo” and “Partenie Zografski” in Skopje and in the
centers “Kristal” and “Kuba” in Kumanovo.

The Ombudsman made this report from the visit:

In this moment there are 3 100 dislocated people from Tetovo and Kumanovo regions, 2 000 of them are
settled in the collective centers. 36% of them are Macedonians, around 50% are Albanians and around 25%
of them belong to the Gypsies, Bosnian and other communities. Most of the dislocated Albanians are
settled in families and most of the Macedonians are settled in the collective centers. Even if the
Ombudsman can’t visit all dislocated who are settled in families and to see what conditions they live in, he
is equally worried about their destiny since they have the same problems and needs as the dislocated who
are settled in the collective centers.

 52

Generally, the Republic of Macedonia, the institutions and the organizations that are responsible for the
protection of rights of the dislocated persons basically are taking humane care for these citizens. Still, the
conditions in which the dislocated are settled are far from the normal family and domestic living-right
established with the international law and Constitution of the Republic of Macedonia. With giving this
report the Ombudsman is aware that in this kind of situations it’s very difficult to provide all principles of
humanity for the dislocated, but the collective settlement of this people longer than two years evolved in to
justified revolt, impatience and criticism towards the State, its responsible institutions and other institutions
and organizations.

For example, the settlement of this people doesn’t meet their needs because whole families live in one
room, and in particular collective centers because of returning of some families in their homes their rooms
are empty and locked so other families can’t use them. Using that rooms would be very important for
families with big generation difference and for those families who have children who are going to school
and don’t have conditions for styding.

Some of the dislocated persons who are settled in the collective centers in Skopje which are intended for
pupils and students, yet all of them are living together . This kind of settlement, mixing the pupils and
students with the dislocated has a negative influence on the process of education and socialization of these
young people and that is the opposite from their legal right for proper settlement.

Persons who are settled in these centers, with some exceptions are not satisfied with the meals, which they
are getting regularly. The food is monotonous, not tasty, they get fruit and vegetable very rear, and the
needs of the children are not satisfied too. In some cases they don’t eat food at all, there is no milk for the
children or they are getting a small amount.

The dislocated have many objections about the amount and quality of the means for hygiene, the amount is
very small and because of their bad quality they can’t use them at all. In all collective centers, except in the
collective center Olimpisko selo, the dislocated have one bathroom and toilet, and in some collective
centers 40 people are using one bathroom and toilet, so they can’t keep there hygiene at proper level.
The dislocated persons who are settled in the collective center Chichino selo live in the worst conditions.
Because of very low level of hygiene in this center the dislocated were sickened by the food, so they had to
pay for the medications.

Considering the above-mentioned complaints about the settlement, the dislocated request from the
authorities to find a way for their settlement in the objects (existing or who are in the process of building) in
which every family would have at least the basic conditions for normal living, which is one room, kitchen
and bathroom.

The dislocated have complains about the slowness and unjustified treatment for the next registration,
because using the cardboard’s from the registration made in 2002 is a problem for the dislocated especially
when they are using them for public transportation (the clerks who are making control in the busses are
taking them away), and for medical care, so they have to pay the expenses by them selves.

When we are talking about the pupils and the material condition of their families, it is necessary to
emphasize that they are not in condition to provide school materials. We have to mention that the pupils
who are settled in the collective center Chichino selo, do not go to school because are molested by the
inhabitants who live in that village. They were looking for a protection from the police, but they didn’t do
nothing about that.

The dislocated demanded heating for the winter season and winter clothes.

The dislocated from the Kumanovo region are afraid to visit their houses and properties in that region
because of security reasons.

 53

Besides their reports, they’re requesting for returning in their normal life, since returning in their houses
and properties is unquestionable. That means providing security conditions in that regions where these
people lived before the war had started, hastening the process for the reconstruction of their homes with the
purpose of their return. This is in the interest not only of the citizens but also of the Government of the
Republic of Macedonia and other institutions and organizations who are taking care for the dislocated
persons.

Considering this actual condition with the dislocated persons, the Ombudsman considers that to this
persons are rioted the rights determined by the Constitution of the Republic of Macedonia and with the
International Conventions for the Protection of Human Rights, especially the right for invulnerability of
the home, the right for free moving, the right for every person to chose the place for its living and the right
of ownership which implies violating other rights.

From the stories that we heard, and for solving these problems of the people from the crisis regions, the
Ombudsman considers that the State in this very case, in the past period longer than two years didn’t do
enough for solving the problem with inside dislocated persons, especially on safety level. This is one of the
main reasons that reflect negatively on the process of returning the dislocated persons in their homes.

Bearing in mind the above-mentioned conditions of the dislocated persons and with the purpose for their
improvement, the Ombudsman in the agreement with article 22 from the Law for the Ombudsman
(“Official newspaper of R.M” no. 7/97) of the Government of the Republic of Macedonia the responsible
Ministries , other responsible institutions and organizations and the International organizations who are
responsible to take care for the dislocated persons in the Republic of Macedonia suggests them to take
following measures and activities:

1. Immediately taking the necessary activities for improvement of conditions in the collective centers
which are inadequate in this moment, improving the hygiene and medical care, the nutrition which suppose
to contain sufficient amount of milk, providing hot water, winter clothes, shoes and other things.
2. Improving the conditions for education, the regular tuition for every child no matter of ethnical
structure, in agreement with the article 44 from the Constitution of the Republic of Macedonia.
3. Taking the activities for making general strategic program on security and hastened return of the
dislocated persons in their homes.
4. Making another registration of the dislocated persons which will insure the use of the public transport
and free medical care.
5. Taking measures and activities for widening of the spatial settling of the dislocated persons.
6. Dividing the pupils and the students from the dislocated persons. They should be settled on a different
floors and they should use different corridors.
7. Providing nappies for little children (this recommendation is especially for the children settled in the
collective center Chichino selo).

These recommendations are for the dislocated persons who are settled in families too. In agreement with
the article 23 from the Law for Ombudsman, the institutions and organizations are obligated to inform the
Ombudsman about the measures who are taken on a base of his suggestions, opinions and
recommendations, in a time limit of 30 days.

With a wish for cooperation, respect and trust and with the purpose for informing and finding adequate
solutions about this problem, the Ombudsman sends this report about the dislocated persons to the
responsible international institutions who are taking care about the dislocated persons.

Skopje, 13.10.2003
Ombudsman Branko Naumoski” (Ombudsman of the Republic of Macedonia 13 October 2003)

 54

IDPs identified as vulnerable group in 2003 UN humanitarian strategy (2003)

• IDPs were among the vulnerable groups identified for priority focus within UN protection,

humanitarian, and rehabilitation assistance programmes during 2003
• Poverty and unemployment were identified as key vulnerability criteria
• Other vulnerable groups included refugees, ethnic groups who are a minority within their

communities, rural families and children with special needs

“In this post-conflict, transitional context, the UN Country Team has identified insecurity, restricted access
to basic services, as well as poverty and unemployment as main vulnerability criteria. Lingering problems
associated with the dissolution of the former Yugoslavia such as unresolved citizenship status and the lack
of personal documentation have also been highlighted as significantly impacting vulnerability. Based on
these criteria, the following vulnerable groups have been identified for priority focus within UN protection,
humanitarian, and rehabilitation assistance programmes during 2003.

IDPs and Refugees

Identifying solutions for 9,013 [3] internally displaced persons (IDPs) and another 3,658 [4] refugees still
in Kosovo is a priority for the humanitarian community. In addition, return for the majority of the 3,500
refugees […] from the 1999 Kosovo crisis is still not viable due to continued insecurity and restricted
access to basic services and economic opportunities for minority groups in Kosovo. At the same time, there
is little political support within FYROM for local integration of these refugees, primarily comprised of
Roma, Gorani, and Serb ethnicities.

Ethnic Groups who are Minority within their Communities

Subtle as well as overt harassment, vandalism and violence continues to impact minorities within
communities, especially for pockets of ethnic Macedonians and Serbs. This continued insecurity is
translating into mono-ethnic areas, segregated health and education services and lingering fears that the
conflict could re-ignite. Problems accessing property, economic opportunities and decision-making
mechanisms further marginalize families who form minorities in certain communities.

Other Socially Vulnerable Populations

While large segments of the Macedonian population can be classified as socially vulnerable, statistics
indicate that extreme poverty is most prevalent in large rural families including in mountain villages with
impeded or no access to basic services and goods.

The correlation between educational levels and poverty is also strong, with the highest poverty rates
observed amongst households where the breadwinner has only a primary education (5). Similarly, for
certain groups of children, access to education is a key vulnerability criteria including for young children
with no access to early learning and stimulation programmes; children, particularly girls, who have dropped
out of school without completing primary education and children with special needs, especially those in
institutional care, including children with disabilities, abandoned and orphaned children and children in
conflict with the law.” (OCHA 31 December 2002)

[Footnote 3] UNHCR statistics, October 2002
[Footnote 4] Government's Interim Poverty Reduction Strategy, November 2000

Unemployment and poverty identified as key issues in the post-crisis period (2003)

 55

• Unemployment and poverty are key issues identified by the European Agency for Reconstruction
in FYR Macedonia, in particular amongst the rural population

• Population movements from rural to urban centers has aggravated urban-based unemployment
and affected both ethnic Macedonians and Albanians

• Reduction in the public sector has also resulted in economic uncertainty among ethnic
Macedonians who previously had enjoyed privileged access to public and state jobs

• The country’s economy continued to deteriorate in 2003 as a result of factors including,
discontinued production and trade due to the conflict and mismanagement of the economy

• The poverty rate in the country is at 24.5%

“More immediately, unemployment and the relatively poor economic lookout are pressing issues, which
can feed into the ethnic tensions in the country. There are also parallel problems confronting fYR
Macedonia in this post-crisis period. Under-development in the countryside is creating severe poverty
amongst the rural population. The drift of the population from rural areas to urban centres has resulted in
an ever-increasing urban-based unemployment, which has affected both ethnic Macedonian and Albanian
groups.

On top of this rural poverty, there is a growing crisis in the state sector. Pressure from the IMF to reduce
the size of the public service, together with the need to restructure the old state-owned enterprises, will
have a disproportionate effect on different ethnic groups in the population. There is now a growing feeling
of economic insecurity among ethnic Macedonians who in the past enjoyed privileged access to jobs in the
public sector and state-owned enterprises. The Framework Agreement obligations to increase the number
of ethnic Albanians in these sectors may, at the outset, aggravate inter-ethnic relations.” (EAR May 2003)

“The country’s economy continued to gradually deteriorate. As a result of the conflict and of the previous
long-term unfavorable economic trends, the standard of living of the population fell. The negative
economic situation could be largely attributed to state expenditures linked to the 2001 armed conflict and to
discontinued production and trade in the areas of the country that were closely involved in the conflict.
However, the situation was also a result of the continued mismanagement of the economy, illegal
privatizations, and abuse of power for purposes of securing personal and party benefits by the ruling
coalition of the Internal Macedonian Revolutionary Organization – Democratic Party of Macedonian
National Unity (VMRO-DPMNE) and the Democratic Party of Albanians (DPA), who were in power until
the September elections.” (IHF 6 June 2003)

“[A]ccording to the National Statistical Office, the poverty rate in the country is 24.6%. Over 500,000
people live on less than 150 Denars per day, which is considered the poverty line
[…]
[T]he assessment that the unemployment and poverty situation in the country seem to be serious; that there
is a relatively modest belief in an improvement; and that the risk of public protests should be taken
seriously. In a nutshell, the short-term risks springing from poverty and unemployment must be taken
seriously as they might have sufficient potential to destabilize the country and its institutions (UNDP April
2003, p. 23-26)

Humanitarian needs of the IDPs and returnees (July-August 2002)

• The most urgent needs of displaced and host families were for food, hygiene and health
• Returnees face similar needs
• Typical cases concern displaced without return prospects, who do want to go back but are not on

the priority list for shelter reconstruction

 56

"There is a need to support them [the displaced] and their host families as well as those in collective centres
– specifically for food, hygiene and health. Returnees also have similar needs. There are also special needs
regarding water supplies in some regions (Kumanovo and Tetovo) and agricultural support." (ACT 25 July
2002)

Example:

"[...] for many of these displaced persons, the situation is quite desperate. [...] displaced person, an older
gentleman from a nearby collective center. He is 50 years old, has been living in this collective center for
over a year, has no job and cannot return home since it was completely burned down; yet, he is not on the
priority list to have it replaced. In the meantime, he cannot provide for his family and is quite ashamed. He
is not looking forward to remaining in this collective center for another year but has no options. This can
be considered a very typical case." (ARC 16 August 2002)

Food

Macedonia’s agricultural sector seriously weakened by conflict (November 2001)

• In many conflict areas, farmers could not plant or harvest the fields, because they either had been

displaced or because of unexploded ordnance
• This agricultural deficit could result in food insecurity and food aid dependency

“The conflict has had a devastating impact on the country’s agricultural sector, which had already been
weakened by the break up of Yugoslavia and the EU’s decision to ban livestock exports. In many of the
conflict-affected areas, farmers could not plant or harvest their fields as they had either been displaced from
their homes or faced the threat of unexploded ordnance. Crop production has also been adversely affected
by three years of drought, which have brought water reserves to dangerously low levels. FAO estimates that
the yields of staple and fodder crops in 2001 will be 25 to 30% lower than average. Without targeted
support the agricultural production deficit in drought and conflict-affected areas will result in increased
food insecurity, a growing dependence on food aid and the loss of farming livelihoods.” (UN-OCHA
November 2001, pp.15-16)

Health

Health and psychosocial needs of IDPs (2001-2002)

• Key areas of concern identified by WHO, partner organisations, and the Ministry of Health

include a strong urban bias of health personnel, fragmented health care structure (2002)
• Polarisation between ethnic groups as a result of the conflict has also exacerbated problems in

health personnel allocation (2002)
• UNICEF coordinated a comprehensive psychosocial assessment involving 32 teams interviewing

some 6,000 IDP and host families during August 2001
• The assessment revealed that 85% of IDPs interviewed suffer from grief and anxiety, 77% had

been exposed to armed conflict and 7% had been victims of violence (2002)
• Damaged health facilities, electrical and water supplies coupled with displacement and travel

restrictions reduced health capacity (2001)

 57

• The needs of displaced strained the already fragile health system (2001)
• Communicable diseases posed significant risks to displaced living in host families and collective

centers (2001)

Health
“During the crisis, WHO worked closely with the Ministry of Health (MOH) and partner organisations to
ensure essential supply of drugs, to improve health service provision in vulnerable communities and to
monitor public health concerns such as potential outbreaks of water borne diseases. In October 2001, WHO
together with the MOH conducted a rapid health assessment, to identify key issues and prioritise health
interventions. Based on the results of the assessment, WHO has developed a strategy to support access to
health care services in under-served areas affected by the conflict while also addressing structural problems
to upgrade health care provision.

A key area of concern identified by the assessment is a strong urban bias of health personnel [1], which is
further impacted by a fragmented, centralised health care structure. In addition, polarisation between ethnic
groups as a result of the conflict has exacerbated problems in health personnel allocation and has resulted in
an increasing tendency to opt for separate, parallel structures. Of particular concern are the conflict affected
areas where public services do not adequately function.

Other areas of concern include poor maintenance of health facilities with an estimated 85% of the clinics in
the crisis area in need of repair and maintenance and 32% in need of complete reconstruction. A lack of
essential equipment, some of which was looted or damaged during the conflict, further compounds
structural problems. In addition, 82% of medical facilities and 56% of clinics reported some drug shortage,
despite significant humanitarian assistance.” (OCHA March 2002)

[Footnote 1] 1 Doctor per 303 inhabitants in Skopje compared to 1: 799 in Kumanovo and 1: 890 in
Tetovo.

Psychosocial Needs
“To assess increased levels of vulnerability within the population as a result of the conflict and
displacement, UNICEF, together with Government counterparts and NGO partners, coordinated a
comprehensive psychosocial assessment involving 32 teams interviewing some 6,000 IDP and host families
during August 2001. The assessment revealed that 85% of IDPs interviewed suffer from grief and anxiety,
77% had been exposed to armed conflict and 7% had been victims of violence.

To support IDPs in coping with conflict related stress and trauma, existing psychosocial activities were
expanded and mobile teams and SOS help lines added during the second half of 2001. Since then, UNICEF
and WHO, working in cooperation with the Ministry of Labour and Social Policy, the Ministry of
Education and the Ministry of Health, are working to make psychosocial support available to all children in
FYROM through the development of a multi-sector training of trainers programme. The aim of this
programme will be to ensure that every school, clinic and centre for social work has at least two staff
members trained in psychosocial assistance techniques. The programme will also include broader skills to
assist in the recognition and referral of psychological difficulties, including neglect and abuse.” (OCHA
March 2002)

“Damage to health facilities, electrical and water supplies coupled with displacement and travel restrictions
on medical personnel has reduced health capacity, resulting in increased vulnerability of both the remaining
and the returning population in conflict areas. At the same time, the needs of high-risk groups such as IDPs
and refugees further strained the already fragile health infrastructure. Drug availability has also been
reduced and immunisation rates have dropped to as low as 20% in some of the conflict-affected areas. In
addition, communicable diseases, especially Tuberculosis pose a significant risk to those living in over-
crowded conditions common in host families and collective centres. Moreover, ethnic tension has

 58

heightened concerns that not all population groups are afforded equal access to health services.” (OCHA
November 2001, p.16)

“Although the fighting in the Tetovo and Kumanovo districts and villages near Skopje has not caused huge
numbers of war-wounded, the situation has put considerable strain on the health services available. This
affects the ease with which both residents and IDPs can gain access to health services meeting their
everyday needs.” (ICRC 28 August 2001)

Shelter and non-food items

Most IDPs sheltered with host families with small numbers still living in collective
centers (June 2003)

• The government announced that there were over 5,500 IDPs in June 2003
• Data collected by the Ministry of Labor and Social Affairs and the Red Cross indicated that 1,400

families were still not in a position to return
• Approximately 3,900 IDPs were being hosted with families and 1,600 still living in collective

accommodation (as of June 2003)
• 5,000 buildings with minor damage have been reconstructed with the assistance of the

international community (as of June 2003)
• 1,500 buildings are still in the process of being reconstructed (as of June 2003)

“Vlado Popovski, who is a minister without portfolio in charge of refugee questions, told the government
on 2 June that there are still 5,548 internally displaced persons in the country, MIA news agency reported.
In July 2002, the official number of displaced persons was 5,762. According to data collected by the Labor
and Social Affair Ministry and the Red Cross, more than 1,400 families cannot return to the homes they left
during the 2001 interethnic conflict. Some 3,942 displaced persons found refuge with other families, while
1,606 persons are still living in refugee centers. About 5,000 buildings with minor damage have been
reconstructed with the help of the international community. The reconstruction of another 1,500 buildings
is still in progress.” (RFE/RL 3 June 2003)

 59

ACCESS TO EDUCATION

General

Displaced have access to (disrupted) education system (December 2001)

• All displaced are included in the education system in the areas of refuge
• The education process was disrupted because of damaged structures, insufficient school space in

hosting communities and a lack of material and personnel

"As for access of education, all IDPs are included in the education system in the new areas where they have
fled. The Info-Office within the Red Cross of Macedonia is the main site where IDPs, but also refugees and
social cases turn for assistance." (E-mail from IFRC Macedonia to NRC Geneva 7 December 2001)

“The education process has been disrupted as a result of damaged structures in conflict areas, insufficient
school space in hosting communities and a general lack of essential material and human resources. Security
concerns within schools and a threat of parallel systems are also of concern and are linked to increased
ethnic tensions including harassment of students who form the minority within their schools and/or
communities.” (UN-OCHA November 2001, p.17)

 60

ISSUES OF SELF-RELIANCE AND PUBLIC PARTICIPATION

Self-reliance

Floods displace some 4,000 Roma (January 2003)

• Over 200 households were flooded and 600 people evacuated
• NGOs reported that the greatest damage was inflicted upon the Roma settlements of Sredorek and

Bavci
• ACT reported some 4,000 people to be affected by the floods, the majority being Roma from

Kumanovo
• Most were sheltered temporarily with host families, while 400 persons were accommodated in

collective centers

[H]eavy torrential rains […] caused the rivers Konjarka and Lipkovska to overflow. In Kumanovo,
northeast from Skopje, over 200 households were flooded which resulted in the evacuation of some 600
persons from the settlements of Sredorek and Bavci.

ACT member the Macedonian Center of International Cooperation (MCIC) reported that the greatest
damage was inflicted upon these two predominantly Roma settlements. Also affected were five power
stations in Kumanovo, leaving a part of town without electricity for 12 hours. The floods moved towards
Kriva Palanka town causing landslides. Heavy rains also caused the River Vardar to overflow, affecting
some 30 homes in Veles town, weekend houses and thousands of hectares of farm land in the Gevgelija
area. All railway traffic was blocked for 24 hours.

The floods resulted in the loss of two lives; a woman was buried alive in her house when it collapsed, and a
man died from a heart attack triggered by the sight of his flooded home.

Displacement: Some 4,000 people are affected by the floods, the majority being Roma population from
Kumanovo. Most of them have found temporary shelter with host families, while some 400 persons are
accommodated in collective centers.

Health Risks: There is a threat of water borne diseases such as typhus, paratyphus, diphtheria and hepatitis
A.

Response: The Crisis Management Center which was established during the civil conflict in Macedonia,
has been authorized to co-ordinate counter-flood actions. The regional civil protection units have
distributed food, blankets, mattresses and clothes to the affected population. MCIC completed emergency
distribution of basic food commodities and sleeping bags to the temporary shelters and a few other affected
sites. Affected families were also assisted by the International Committee of the Red Cross (ICRC). In
addition, the Macedonian government decided rendered social assistance to both displaced and host
families.” (ACT 17 January 2003)

Public Participation

 61

Special voting procedure for IDPs to participate in 2002 elections (2002)

• The election law provides for special voting for IDPs; IDPs cast ballots at their current location

one day in advance of regular voting
• Based on information by the State Bureau of Statistics, 4,351 IDPs were to vote in 5 different

municipalities
• Observation data collected on advance voting day tend to show a poorer performance than on

election day, with 16% of polling observed rated “poor” (against 2.5% on election day)
• The case of the IDP voting in Kumanovo IDP center “Kamp Kristal” raised particular concerns
• At the Kumanovo IDP center, voting had to be interrupted after two hours, due to inefficiency of

the EB conducting the vote and disruptive behavior by some voters and party activists

“1. Special Voting
The law provides that military personnel on duty, prisoners and internally displaced persons (IDPs) cast
ballots at their current location one day in advance of regular voting. However, it does not specify whether
these categories of citizens voting outside their place of permanent residence should receive a ballot
corresponding to the district where they are from, or the district in which they are temporarily located. The
SEC decided to provide these voters ballots from their place of origin.

Based on information from the MoJ (and the State Bureau of Statistics), the SEC was required to provide
for voting by 862 persons in prison or custody at 10 correctional institutions; around 8,000 military
personnel on duty at 93 military bases, headquarters or units; and a total of 4,351internally-displaced
persons (IDP), who would vote in five different municipalities. Special voting had to be conducted by the
EB nearest to these locations.

This operation became a difficult challenge, especially in view of the SEC’s interpretation of the Election
Law that the number of ballot papers printed and distributed should be exactly the same as the number of
voters registered. The SEC intended thereby to minimize the potential for ballot-box stuffing or ballot-
swapping. This approach, however, eliminated flexibility in distributing ballots where they were needed.

As a consequence, the SEC had to design a complex system of delivery of these ballots from the printing
house in Prilep directly to the location where the polling would be conducted, and of return of ballots from
these locations to the districts in which they would be applied. The printing factory had to prepare ballot
packs for soldiers, prisoners and IDPs based on the special excerpts of the VL. These special ballot packs
were then sent, through the relevant RECs and MECs, to the EBs conducting special voting. In addition,
since separate ballot packs for all Ebs had already been prepared by the printer, a number of ballots
corresponding to the special voters from EBs had to be physically separated from the regular packs.

Observation data collected on advance voting day tend to show a poorer performance of the Ebs than on
election day, with 16% of polling observed rated “poor” (against 2.5% on election day), and a significant
incidence of group voting. The case of the IDP voting in Kumanovo IDP center “Kamp Kristal” raised
particular concerns, since voting had to be interrupted after two hours, due to both the inefficiency of the
EB conducting the vote and disruptive behavior by some voters and party activists, preventing each others’
supporters from casting ballots.” (OSCE 15 September 2002, pp. 7-8)

Overview
“The 15 September 2002 parliamentary elections in the former Yugoslav Republic of Macedonia were
conducted largely in accordance with OSCE commitments and international standards for democratic
elections. Some actions by the Ministry of the Interior and the outgoing principal governing party in the
period after election day and before final completion of the election process, however, raised serious
concern.

 62

This first post-conflict election was an integral component of the Ohrid Framework Agreement that ended
the crisis in 2001, and was widely perceived as a test for the return of the country to stability. In this
respect, the successful conduct of these elections was a major contribution to restoring the basis for peace
and a regular democratic process, and represented a notable political accomplishment. For the second time
in successive parliamentary elections power has been transferred democratically from government to
opposition.

In view of the challenging political background and in light of recent election observation conclusions, the
2002 parliamentary elections reflected the following principal achievements:

The new election laws adopted in June 2002 effectively addressed some shortcomings observed previously,
and overall provided an adequate legislative basis for elections;

−Election commissions generally conducted their work in a neutral and professional manner, and the State
Election Commission (SEC) in particular operated transparently and in a collegial way. The SEC issued
instructions which clarified the interpretation and improved the uniform application of the election laws;
−The political campaign was relatively restrained;
−The policing of campaign rallies, other electoral events, and election day was appropriate;
−The media were broadly pluralistic and voters were offered a wide range of information on the activities
of contestants. Public regulatory bodies monitored and reported on political advertising and coverage of the
campaign on television, but these reports did not lead to enforcement.

The election campaign period was marred at times by violent incidents, including attacks on and the killing
of police officers and hostage taking not explicitly related to the election, attacks on party offices, as well as
threats to and attacks on media representatives. In addition, certain actions by the authorities contributed to
heightened tension during the campaign. Violent incidents, threats, and apparently selective application of
law enforcement proceedings against candidates have no place in a democratic electoral process.
Nevertheless, the election process itself worked well and demonstrated considerable resilience in the face
of these pressures.

Other shortcomings became evident during the electoral process, and in the period immediately thereafter:
-State television channels did not provide fair and equal coverage of the election. There were numerous
violations by both State and commercial channels of the rules regarding political advertising and election
coverage;
−The election laws still contain ambiguities and inconsistencies, especially with respect to the provisions
on complaints and appeals, the determination and announcement of election results, and the voting rights of
non-resident citizens;
−The method of appointment of election administration bodies requires further consideration; and
−Undue pressure was brought on the SEC after election day by the Minister of the Interior and other
representatives of his Ministry and of the governing party VMRO-DPMNE. Their conduct violated OSCE
commitments on elections to be free of intimidation and the separation of State and political activities.

Election day was characterized by a high turnout of voters (73.4%), few and isolated incidents of violence,
and in general an orderly voting process, except for a significant incidence of group and proxy voting in
certain ethnic minority areas. The vote count was largely free of problems.

A number of factors contributed to the effective conduct of these elections, in particular:
−As noted above, the professionalism of the SEC, which guided the electoral process through a difficult
general environment;
−The large number of international and domestic non-partisan observers, which increased transparency and
public confidence in the elections; and
−The significant difference in the margins of votes won by the main competing parties, which reduced
pressures in the post-election period, in particular with respect to the determination of results.

 63

The absence of any of these factors could expose remaining shortcomings in the election system and pose a
greater challenge than on this occasion.” (OSCE 20 November 2002, pp. 1-2)

Lobby groups for the displaced (2001-2003)

• IDPs formed two associations to lobby for their rights
• The IHF reports that IDP associations were largely unsuccessful in their efforts to establish

dialogue with local authorities
• The IHF also reports that there were indications that some internally displaced persons had

initiated lawsuits against the state for compensation of damages incurred during the conflict
• A new state body was established in 2002 to resolve the situation of IDPs, but it did not include an

IDP representative
• The NGO Zora aims to lobby for the rights of IDPs from Arachinovo

“In an attempt to provide for some protection of their own rights, the IDPs established two associations,
which made unsuccessful efforts to establish a dialogue with representatives of the authorities. There were
indications for the institution of several private lawsuits against the state for compensation of damages
incurred during the armed conflict. In December, a new state body was established to resolve the situation
of IDPs, but it did not include an IDP representative.” (IHF 24 June 2003)

The NGO “ZORA” lobbies for the rights of internally displaced individuals from Arachinovo. The
organisation’s goal is to influence the decision-making processes related to the future of the
Macedonian IDPs from Arachinovo through different participatory activities that aim at collecting
information, opinions and recommendations from IDPs. For more information, see ZORA's website
[Internet]

 64

PROPERTY ISSUES

Law and policy

Summary of property law (2001-2003)

• Sections 6 and 7 of the law “Zakon Za Obligacioni Odnosi” (2001) place responsibility on the

Republic of Macedonia to restore property damaged due to acts of violence or terror
• Articles 166 and 167 (Section 6) hold the state responsible for acts of terror, public

demonstrations and manifestations and compensation for material losses
• Article 174 (Section 7) establishes that it is ultimately the State’s responsibility to compensate for

material loss

“According to Sections 6 and 7 of the law "Zakon Za Obligacioni Odnosi" ratified in September 2001, the
Republic of Macedonia is responsible for property damage due to acts of violence or terror, and sustains the
obligation to restore the property to its original condition:

Section 6
SPECIAL CASES OF RESPONSIBILITY
Responsibilities due to acts of terror, public demonstrations or manifestations
Article 166:
(1)The state shall be responsible for any damage caused by death, bodily injury, and/or the destruction of
property of a physical or legal subject, resulting from an act of violence or terror or from public gatherings
and civil demonstrations;
Article 168
(1)For all the damage done by unknown (unidentified) perpetrator, the state is responsible.

Section 7,
COMPENSATION FOR MATERIAL LOSSES
Article 174:
(1)The responsible body is under obligation to provide compensation for material losses, such that all
physical property that suffered damage be reinstated to its original condition.
This law means that although other groups may be involved in repairing damaged property, it is ultimately
the State's responsibility to finish the job.” (EC Delegation to FYROM/IMG 2003)

Restitution

Overview of rehabilitation and reconstruction efforts (December 2003)

• The EC Delegation in FYROM with the technical assistance of the International Management

Group (IMG) coordinate reconstruction efforts which are expected to be completed in July 2004
• The housing rehabilitation process began in 2001 and has been supported by a total of 9 donors

(multilateral and bilateral)

 65

• In September 2001, 6589 houses had been affected by the conflict amounting to reconstruction
costs of 33 million EURO

• As of December 2003, 99% of destroyed houses eligible for reconstruction have been
rehabilitated or are under rehabilitation

• The rehabilitation process is ongoing in 56 villages in 17 municipalities
• The total donor contribution amounted to 32 million EURO, approximately 1 million EURO less

than the total estimated cost
• According to the ICRC, approximately 2,670 IDPs had not yet returned to their places of origin,

for reasons including that their houses have not yet been reconstructed (December 2003)

"During the armed conflict in the autumn 2001 a substantial number of Houses were Damaged or
Destroyed and a large number of persons left the Conflict Affected Area.

General Information about the Housing Rehabilitation Sector:

· The EC Delegation in FYROM with the technical assistance of the International Management
Group in FYROM coordinates the effort by the present 5 active donors and their implementing partners
until the completion of the process in July 2004

· A total of 9 donors (multilateral & bilateral) having a total of 13 implementing partners have
contributed throughout the housing rehabilitation process commencing in September 2001

As per September 2001 the situation was as follows:

· 6589 houses had been affected by the Conflict (EC financed Damage Assessment)
(Damage Category I: 3532/ Category II: 1525/ Category III: 707 / Category IV: 825)

· Houses in 74 towns / villages in 18 Municipalities were affected by damages or destruction

· The cost for rehabilitation of the 6589 houses was calculated at EURO 33 million
(Rehabilitation to a “Basic Living Standard”)

· More than 170.000 persons were directly affected by the conflict out of which a total of 76.000
persons were internally displaced and approximately 90 - 100.000 persons became refugees

As per today the situation is as follows:

· A total of 99% of the damaged / destroyed houses eligible for reconstruction have either been
rehabilitated (mainly category I & II) or are under rehabilitation (mainly category III & IV).

The status specifically for Category III and IV are as follows:

· Reconstructed: 1087 (69%), Expected 31.12.03: 47 (3%), Expected 31.03.04: 67 (4%), Expected
31.08.04: 95 (6%), Non-Eligible Houses are 11% and Intended / Outstanding Houses are 7%

The rehabilitation of the category III & IV houses are the time and funding demanding houses

· The rehabilitation process is ongoing in 56 villages in 17 municipalities

· The total contribution presently is 32 million EURO, which is approximately 1 million EURO less
than required for the houses that meet the general donor criteria for being rehabilitated

 66

· Approximately 2.670 internally displaced persons have not yet returned to their place of origin for
various reasons (houses not reconstructed / lack of security / health problems or other criteria recognized by
ICRC). Moreover, according to UNHCR - FYROM, 1.561 refugees have also not returned for similar
reasons.
.
The presently displaced persons and refugees are expected to return following the pace of the rehabilitation
of the houses, besides those registered for other reason than damaged house." (European Commission
Delegation in FYROM 12 December 2003)

See also documents on reconstruction efforts issued by the EU Delegation of the European Commission
to the former Yugoslav Republic of Macedonia and the International Management Group Housing,
Reconstruction Coordination, Conflict Affected Areas, Housing Sector:

“Damages by Category /Actual & Reduced Budget”, 21 January 2003 [Internet]

“Outstanding Houses – Category I, II, III & IV” 7 November 2003 [Internet]

“Housing Sector: Donations/Housing Sector – Category I, II, III, IV” 21 January 2003 [Internet]

“Implementation Schedules – Category I, II, III & IV” 7 November 2003" [Internet]

“Outstanding Houses – Category I, II, II & IV”, 7 November 2003 [Internet]

International donors support reconstruction of the remaining destroyed houses in
Matejce (2003)

• The Netherlands, Germany and Italy have provided the necessary finances for the reconstruction

of 175 remaining houses belonging to ethnic Albanians, Macedonians and Serbs in Matejce
• The reconstruction of 26 houses belonging to ethnic Albanians was to be completed end of

February

“With the assistance of three foreign governmental donors - The Netherlands, Germany and Italy-, the
European Commission's Office in Skopje and the International Management Group (IMG) have provided
the necessary finances for reconstruction of the remaining houses in Kumanovo village of Matejce
damaged during the last year's war conflict in the country, MAKFAX reported.

The reconstruction of 26 houses belonging to ethnic Albanians in the second phase of the Program are in
progress, and will be completed in February. Reconstruction of 46 houses was already completed in the
spring of 2002. The preparations for the 2nd phase covering 175 houses belonging to ethnic Albanians as
well as Macedonians / Serbs are in progress.

In order to highlight the key issues related to different activities to be undertaken before the reconstruction
can commence and other issues related to the actual return when the housing reconstruction is completed,
the European Commission and the IMG is organizing a hearing and information meeting for all ethnic
Macedonians and Serbs from Matejce, the press release reads.” (Government of Macedonia, 22 January
2003)

General

 67

Outbreaks of looting and attacks against homes of displaced Macedonians and Serbs
(2003)

• 46 EU-funded reconstructed Macedonian houses were looted and demolished in Opae village
• President of the board of IDPs of Opae village stated that these incidents indicate a lack of

security in the area
• An assessment of the security situation in Matejche, Opae, Ropaljce and Dumanovce villages was

to be conducted by the government
• Displaced Macedonians have expressed the fear that arson attacks in Opae and Aracinovo are part

of a campaign to deter them from returning to ethnic Albanian areas
• The authorities maintain that extremists are responsible for the outbreaks of violence without the

support of local populations

EU-funded reconstructed house in Lipkovo area demolished (May 2003)

“The police haven’t discovered any of the perpetrators of the looting and destruction of Macedonian
houses.

The house of Vladimir Ilievski was demolished in Opae village in Lipkovo area, while he is now living in a
rented apartment in Kumanovo. The reconstruction of Ilievski home was completed on 18 May and then,
one day after that, the night between 7:00 and 8:00 pm it was completely looted. All the doors and windows
were stolen, and one part of the house was destroyed. The project for reconstruction of houses from third
and fourth category by IMG agency ended with the reconstruction of Ilievski family’s house, one of the 46
houses of Macedonians from Opae village. However, just like the previous 45 houses, which were
completely destroyed, part of them burnt, the Ilievski’s house faced the same fate.

The police haven’t discovered any of the perpetrators of the looting and destruction of reconstructed
Macedonian houses. The President of the Board of displaced people from Opae village, Ivan Cvetkovski,
said that this was just another evidence that there was no security in the village and that all the efforts of
domestic and international factors for safe return of Macedonians and Serbians from Lipkovo area are
futile.

‘Donors have only been wasting money for house reconstruction in which we cannot return to live, while
they don’t want to invest in places where we feel safe,’ Cvetkovski points out.

Displaced Macedonians and Serbs from Matejche, Opae, Ropaljce and Dumanovce villages are to receive
written answer from the Government related to ascertaining the real security situation in that region and
conducting an evaluation of all the movable property and real estate lost during the military conflict.”
(Reality Macedonia, 28 May 2003)

Displaced Macedonians fear arson attacks signal campaign to deter them from returning to ethnic
Albanian areas (February 2003)

“When Zoran Dimkovski's house burned down on February 11, it was widely suspected that he was the
latest victim of a campaign waged by ethnic Albanians to warn displaced Macedonians against returning to
their villages.

The attack in the village of Opae attack came a few days after a similar incident at Aracinovo, near Skopje.
The house burned there belonged to Vide Krstevski and his family, who like the Dimkovskis and other
uprooted Macedonians had been living in temporary accommodation since the conflict two years ago.

 68

Krstevski told the daily newspaper Dnevnik, ‘Even though the media claim it is safe to live in Aracinovo
after these incidents I don't know whether this will be ever possible. We are simply not going back.’

Aracinovo, 10 kilometres away from the capital, saw heavy fighting when Albanian rebels took over the
village in June 2000, forcing many Macedonians to flee.

Vojce Zafirovski, senior advisor on police issues at the interior ministry, played down the danger. ‘These
are the latest attempts of certain individuals and extremist groups to put pressure on citizens of Macedonian
ethnic origin to move out of the crisis regions,’ he told IWPR.
[…]
Jana Petrusevska, president of the Association of the Temporarily Displaced Persons, took a different view,
claiming the arson attacks - five over the last couple of months - made coexistence in the crisis regions
impossible.

Grozda Stankovska, whose Aracinovo home was burned down, said the latest attacks were a clear case of
ethnic cleansing.

‘The state is to blame for this,’ she told IWPR.

‘At night, there are no security forces in Aracinovo and the houses are left to the mercy of the people living
there.’

‘During the 2001 conflict my house was slightly damaged. Later, my neighbours robbed and demolished it.
Now its been burned to the ground - and the government suggests we should go back to the village.’

‘We neither can nor want to go back to Aracinovo,’ Petrusevska told IWPR. ‘Nobody guarantees our safety
there. The authorities have no strategy for building confidence among the population and no ways of
protecting us from our former friends.’

During the conflict, 650 Macedonians were displaced from Aracinovo and about 60 of their houses were
damaged or destroyed. Before 2001, the village had 1500 households of which 173 belonged to
Macedonians. The latest census in November registered 11,000 inhabitants, all of them Albanian.

Petrusevska said a few displaced elderly Macedonians go to their properties in Aracinovo during the day
looking for buyers for their homes and to sell what possessions they have left.

The mayor of Aracinovo, Reshet Ferati, condemned the arson attacks and said they were the work of
people who want to stop Macedonians and Albanians living together. ‘There are other citizens of
Macedonian origin who live here and have no problems,’he said.

The spokesman for the Office of Security and Cooperation in Europe, OSCE, Wolfgang F. Greven, tended
to support the mayor's view.

‘These acts have been carried out by criminals who obviously have no respect for anything. We know they
have no support among the local population,’ he said.

He expressed hope and confidence that Macedonian police would bring the offenders to justice.

There have been outbreaks of vandalism in other areas too. Jovan Bulevski, a journalist for the Macedonian
Radio station reporting from the predominantly Albanian Tetovo area, said the village of Jelosnik at the
foot of Sara Mountain had been targeted by extremists.

 69

‘All the inhabitants of this purely Macedonian village were chased away during the war and they are still
living as temporary displaced persons,’ Bulevski said. ‘The renovated houses have been demolished several
times now and the village church of the Holy Mother was vandalised as well.’

The interior ministry says it has registered cases of arson and other criminal acts in crisis spots, and
Zafirovski admitted that the effectiveness of ethnically-mixed police patrols, which have been welcomed in
many of these regions, has been limited by the fact that they do not operate at night when the arson attacks
occur.” (IWPR 28 February 2003)

See also:
“Reconstruction Coordination: Conflict Affected Areas: Housing Sector – Reports of
Burned/Vandalized/Demolished/Looted Houses”, 7 November 2003, EU Delegation of the European
Commission to FYROM/International Management Group (IMG) [Internet]

“High rate of return obscures subtle but ongoing pressure on minorities to leave majority areas (2003)”
[Internal Link]

“Some return, some do not: refugees and IDPs in Macedonia” Oneworld Southeast Europe, 30
December 2002 [Internet]

“Arachinovo: Macedonian Houses burn, Police remains clueless about arsonists”, Reality Macedonia,
29 September 2003 [Internet]

Displaced people contest measures required to obtain property (2003)

• IDPs who want to return must sign one of two agreements to obtain reconstruction assistance
• A number of IDPs have refused to sign these agreements because they believe they will be forced

to return or are awaiting other forms of compensation from the government
• IDPs have lodged complaints in the courts regarding compensation for damages incurred during

the 2001 conflict
• Representatives of displaced persons from Matejce, Ropaljce and Opae met with government

representatives in May 2003
• The IDPs have requested that their assets be evaluated and that they receive compensation for

damages occurred from the 2001 hostilities
• 258 IDPs from Matejce refused to return until an evaluation has been made, including the general

security situation in the Lipkovo region
• The board of displaced persons has also claimed that the state has put pressure on internally

displaced persons to sign agreements while failing to enact appropriate conditions for return

IDP’s who want to return must sign one of two agreements (a Tripartite Agreement or a Bipartite
Agreement) to obtain reconstruction assistance. The TPA is an agreement between the beneficiary, the
donor and the government whereas the BPA is an agreement between the donor and the beneficiary. The
difference between the agreements is based on the level of damage to the property. Both agreements
cover the practical and legal aspects related to receiving a donation for reconstruction assistance.

However, numerous displaced people throughout the country have refused to sign these agreements
because they believe they will be forced to return. Some IDPs are waiting for the government to
compensate them for other losses incurred during the 2001 conflict. A number of IDPs throughout the
country have lodged claims in courts. (IMG 26 February 2004)

 70

“The Coordinating Body of displaced persons from Matejce, Ropaljce and Opae on Friday had a meeting in
Kumanovo with the minister without portfolio Vlado Popovski at which the DPs presented their position
and requests. The meeting was also attended by Minister of Agrilculture Slavko Petrov, deputy Minister of
Labour and Social Policy Boge Cadinovski and the chief of the Kumanovo police, Slobodan Sekirarski. No
concrete solution was found and Minister Popovski promised the displaced persons that they would hold
another meeting in 12 days, after he receives a written answer from the Government about their requests.
The displaced want their assets to be evaluated and to get compensation from the state about the damages
they suffered as well as an evaluation of the general security situation in the Lipkovo region. To this
Minister Popovski said that they first have to sign the tripartite agreements, after which their houses would
be reconstructed. At the same time, a police station would be built in Matejce.

However, the DPs say that if they sign the tripartite agreements they would give up what was taken from
them.” (NATO 19 May 2003)

“The government wants the DPs to sign the tripartite agreements for the reconstruction of their houses,
however they say that there is a law for obligatory compensation, according to which the government has to
evaluate the damages caused during the conflict. One day after the meeting the boards met with many of
the displaced persons in the presence of OSCE and EU monitors, in order to inform them about the talks
with Minister Popovski. A total of 258 displaced persons from Matejce refuse to sign the contracts until an
evaluation is made and until the illegal weapons in the Lipkovo municipality are collected.” (NATO 7 April
2003)

“The board of displaced persons from Matejce says that the government body for solving the problems of
IDPs, led by minister without portfolio Vlado Popovski, in the past six months has been putting pressure on
them to sign the agreements and at the same time it doesn’t do anything to create conditions and fulfil the
requests of the DPs. ‘The state doesn’t want to make evaluations of the property we had before the war and
makes us accept an agreement about building houses of 50 to 80 square metres, depending on the number
of family members’, Miroslav Mladenovic from the board says.

The security situation in Matejce still doesn’t allow for the displaced Serbs and Macedonians to feel safe
and return to the village. Part of the Albanian population there is constantly demolishing the orthodox
religious objects, especially the village “Sv. Georgi”, which has been repaired several times.” (NATO 8
April 2003)

To view copies of the Bipartite and Tripartite Agreements, click on the links listed in the Sources Section
below.

Many displaced lost their homes and all of their possessions, including livestock and
crops (July-December 2001)

• Assessment of property damage was difficult in affected areas due to fighting, but witnesses told

of heavy destruction to homes and infrastructure
• Damage was also done to the agricultural sector, with livestock dead and crop production lost
• Overall damage assessment by the government gave an estimation of 350 millions USD
• Many properties in conflict areas were destroyed, and great numbers of displaced lost their houses

and all of their belongings

“Damage to the community infrastructure in the affected areas can not be assessed at the time being due to
the ongoing military activities. However, according to media reports and witnesses from the villages, the
first impression is that there has been heavy destruction to private homes and other infrastructure in the
villages where extremists were positioned. This is due to the military tactics of the Macedonian forces, who

 71

carried out long and heavy shelling of the villages, after ensuring that the civilian population had left the
village. Villages from the first phase of the conflict in March (e.g. Tanusevci and Gracani, with app. 300
houses) have been level to the ground. More than [sic!] half of the houses in the other villages in the current
conflict area (Vaksince, Slupcane, Matejce in Lipkovo area - app. 1,200 houses; Aracinovo in Skopje area -
2,000) have been destroyed.

Serious damage has also been done within the agriculture sector. Most of the livestock was left in the
affected villages, when people fled from their homes. All livestock is now lost: either killed by shelling, or
dead because of lack of food. This is causing additional danger in the area - pollution of the air, earth and
water from the animal corpses. Further damage to agriculture is due to the loss of crop production: either
from deliberate fire in the fields or because access to the fields for harvest is not possible.

Damage has been assessed in the areas where there were riots by ethnic Macedonians (twice in Bitola and
in Skopje). Around 40 shops and 50 houses of Muslims (ethnic Albanians, but also many Macedonians,
Bosnians and Gorani people) were burnt down in Bitola, while 17 shops were damaged in Skopje (more
than [sic!] half of them owned by ethnic Macedonians).

Overall damage assessment by the Macedonian Government gives an estimation of 350 millions USD
(including the effect of the crisis on the economy of the country).” (ACT 5 July 2001)

"Seeing that the crisis regions were affected with serious armed conflict including heavy weaponry, there
are many destroyed properties. Great numbers of IDPs have lost their houses and all of their belongings as
they were burned or robbed. In the aftermath of the conflict many international and domestic agencies
conducted the assessment of the level of destruction and started its activities of repair." (E-mail from IFRC
Macedonia to NRC Geneva 7 December 2001)

 72

PATTERNS OF RETURN AND RESETTLEMENT

General

Expected trends in IDP returns (2003 – 2004)

• Obstacles to IDP return are best understood on a village-by-village or individual basis, however

overall trends may be observed, including perceived lack of security and damaged homes
• The total number of remaining IDPs from the 2001 conflict is expected to decrease until the end

of 2003 and in spring 2004, mainly due to rehabilitation and reconstruction of houses
• It is expected that return will remain stable during winter months due to difficult weather

conditions, particularly in mountain villages
• From spring 2004, a small number of IDPs are anticipated to return with the planned completion

of rehabilitation/reconstruction work, particularly in the Aracinovo and Skopska Crna Gora region
• A number of IDPs (between 1’400 – 1’700 from the Skopje and Kumanovo region) are expected

to continue to refuse to return to their villages due to perceived lack of security

“Although obstacles to IDP return are best analyzed on a village-by-village, or even individual basis, a few
overall trends may be observed. The total number of remaining IDPs from the 2001 conflict is expected to
decrease until the end of 2003 (further rehabilitation and reconstruction of damaged and destroyed houses,
further stabilization of the security situation), remain stable during the winter months (difficult weather
conditions, particularly in the mountain villages) and again decrease in Spring 2004 (remaining
reconstruction of houses of damaged or destroyed houses).

From Spring 2004 on, only a small number of further IDP returns related to the completion of the
rehabilitation and reconstruction work can be anticipated, mainly 300 IDPs from Aracinovo and Skopska
Crna Gora region (Brest), and 200 IDPs from central Macedonia (Veles, argument based on the No of
houses to be repaired), almost all of them ethnic Albanians. It is expected that in 2004 approximately
1’400 to 1’700 IDPs from the villages of Aracinovo, Matejce and Opae (Skopje and Kumanovo region), but
as well from Radusha (Skopje region) and Tetovo town might continue to refuse to return to their villages
(i.e. perceived lack of security, requesting security guarantees). Many of the remaining IDPs are supposed
to already have decided not to go back to their villages/towns of origin, but to stay or move permanently to
other locations in Macedonia.” (ICRC 11 February 2004)

See also “Security problems constitute main obstacles to return of the displaced (2003 – 2004)” [Internal
Link]

Humanitarian and rehabilitation assistance continued to be essential for return (May
2002)

• Humanitarian programs facilitated the return of displaced through reconstruction and

rehabilitation programs
• However, full return was not established yet as a consequence of political, economic and

humanitarian insecurities

 73

• A key humanitarian concern was the threat of unexploded ordnance and mines, as well as damage
to homes

“Since the signing of the Agreement, more than 150,000 of the 170,000 displaced have returned home.
Humanitarian programs have facilitated this return by rebuilding homes and providing basic household
inputs; repairing schools and providing books and school materials; rehabilitating and equipping clinics;
providing seeds, fertilizer and feed for livestock; working with doctors, teachers and other professional to
address health access and psychological stress; and financing community projects to meet urgent
infrastructure needs and build confidence between ethnic groups.

The emergency however, has not entirely passed and return is not yet fully sustainable. Some communities
remain divided, ethnic and crime related violence continues and families inside and out of the former crisis
area are without jobs and struggling to meet their basic needs. With elections coming and contentious
issues such as the census, revised citizenship legislation and financing for decentralization on the agenda,
continued support for political progress is as important as ever.

To tackle the remaining obstacles to return and move communities past the current fragile peace, continued
humanitarian and rehabilitation assistance is also essential. A key humanitarian concern is the ongoing
threat of unexploded ordnance and mines, which is impacting access to reconstruction and agriculture
programs as well as the redeployment of mixed police patrols. The remaining repair and reconstruction of
damaged and destroyed homes needs also to get underway quickly in order to capitalize on current
favorable weather conditions and ensure people can return to their homes before winter. In addition,
expectations for tangible improvements in daily living conditions are growing and stabilization will
increasingly be tied to socio-economic improvements. Short term investments in agriculture, small business
revitalization, health and education are therefore, needed to bridge gaps before longer term development
programmes and investment projects come fully on line.

Just over US $ 41 million is needed to cover humanitarian priorities in fYROM, including US $ 14.5
million to rebuild the remaining 900 structurally damaged homes, US $ 2.9 million to rid the country of the
main unexploded ordnance and mine problem and US $ 23.5 million to support continuation of
humanitarian programs prioritized in the 2002 United Nations Consolidated Appeal (CAP).

If people are unable to go home for fear of mines or lack of shelter, or have no way of providing for their
families once they have returned, there is a real risk that continued progress on the Framework Agreement
will stall. Resources for these programs are needed now to re-energize the peace process by ensuring the
obstacles to return and lasting peace are removed.” (UN OCHA 2 May 2002)

Displaced ethnic Macedonians returning to Lipkovo asked for temporary colonies
(April 2002)

“Since the efforts of the displaced ethnic Macedonians and Serbs from the Lipkovo region to pay a visit to
their homes have been ending unsuccessfully, they asked from the mayor of Kumanovo municipality to
provide them a location where a temporary colony would be built.” (Aidmacedonia 15 April 2002)

Although nearly half returned to the Tetovo region, many ethnic Macedonians refused
to return without an escort of Macedonian troops (October 2001)

• By October 2001, almost half of the displaced ethnic Macedonians returned to the Tetovo region
• The government organised go-see visits for IDPs to promote return to the Tetovo region
• Macedonians stated that they did not feel safe unless accompanied by their own troops and police

 74

“A significant number of displaced ethnic Macedonians have returned to their homes in the Former
Yugoslav Republic of Macedonia's Tetovo region, where they are in the minority. Up to 40 percent of the
displaced Macedonian population has gone back to villages in the region 40 kms west of Skopje. It was the
scene of some of the heaviest fighting in the six-month ethnic Albanian insurgency. Returns in the Tetovo
region, such as the mixed villages of Tearce, Neprosteno, Odri, Dobroste and Lesok, are considered one of
the crucial elements in the peace process reached in August.” (UNHCR 19 October 2001)

“The government has been organising go-see visits for IDPs to promote returns to the Tetovo region, which
is heavily populated by ethnic Albanians, but apprehensions persist. UNHCR has been visiting the region
regularly in a bid to help build confidence in the 13 August peace agreement and allow the return of both
refugees and displaced people.” (UNHCR 12 October 2001)

However, the displaced were still reluctant to return, unless accompanied by troops:

“Another thorny issue is the return of displaced people to their homes. Macedonians say they do not feel
safe unless their own troops and police accompany them. But Albanians fear the return of the military
might leave them open to retaliation, and would prefer ethnically-mixed security forces.” (IWPR 16
October 2001)

Return pattern was dictated by the security situation in the region (September 2001)

• UNHCR expressed its concern that return would be impeded by insecurity
• Ethnic Albanians stated that return to the Kumanovo region was impossible because of police

checkpoints on the road
• Many ethnic Macedonians returned to their villages only during the day and left again before the

night out of security concerns

“While UNHCR supports the right of all displaced people to go home, we are concerned that many of the
returnee families return only to find that they cannot move into their original residences because of security
concerns. Leaders of some 6,000 ethnic Albanian internally displaced persons (IDPs) in Kumanovo, for
example, say they cannot return to their villages up in the hills because of police checkpoints on the road.”
(UNHCR 11 September 2001)

“Most of the displaced ethnic Macedonians from predominantly ethnic Albanian areas venture out to their
villages during the day only, as they fear for their safety during the night.

A displaced ethnic Macedonian family with small children told UNHCR that they had gone back to their
home in a village of Ljuboten, scene of an intense security operation just before the peace agreement was
signed on 13 August, but decided to leave after spending three nights at home. They said they heard
gunshots in the village during the night. Another displaced Macedonian family said they did not have high
hopes for returning before winter. They said they would return only after the redeployment of Macedonian
security forces.” (UNHCR 14 September 2001)

More than half of the displaced fleeing fighting at Aracinovo returned home by August
2001

• Over 5,000 displaced returned to Aracinovo by August 2001, but many ethnic Macedonians were

reluctant to return

 75

• UNHCR emphasised that steps had to be taken to allow ethnic Macedonians displaced from
overwhelmingly ethnic-Albanian populated areas to return to their villages in safety

“More than half of the 10,000 residents who fled fighting at Aracinovo, a largely ethnic Albanian village
just outside the capital of the former Yugoslav Republic of Macedonia (FYROM), have returned since
Sunday. Of the 5,000 who have gone back to the village, about 2,500 are staying overnight, while the rest
are cleaning their houses during the day. Few of the estimated 250 ethnic Macedonians families residing in
the village have indicated willingness to return. They only go back to pick up their belongings.

Aracinovo was heavily devastated in June during intense fighting between Macedonian forces and ethnic
Albanian rebels.
[…]
It is particularly important to stabilize the ethnic Macedonian community, which is in a minority situation
in Aracinovo. All efforts must be made to help them return to their homes.” (UNHCR 3 August 2001)

Ethnic division threatens return, says UNHCR:

"The High Commissioner stressed that the "security dilemma" must be resolved for all Macedonians. He
emphasised that steps had to be taken to allow ethnic Macedonians displaced from overwhelmingly ethnic-
Albanian populated areas to return to their villages in safety. While ethnic Albanians are a minority in
FYROM as a whole, in many areas in the north of the country it is the ethnic Macedonians who are in the
minority.

Lubbers warned that prolonged displacement of FYROM's ethnic communities could jeopardise the chance
for return and reconciliation. "We believe that the longer the refugees and the displaced persons stay away
from their homes, the more bitter and radicalised they are becoming and the deeper the ethnic divisions in
the country are growing," he wrote." (UNHCR 7 August 2001)

Majority of displaced fleeing violence in Tetovo region returned by the beginning of
April 2001

• By April 2001, many displaced fleeing fighting in the Tetovo region in March 2001 returned

home

“The week of 2 April was marked by a complete cessation of military activities in the Tetovo region,
following an offensive launched into hillside villages by the Macedonian army on 25 March and completed
on 31 March. Today Tetovo town is once again bustling with people and traffic, the shops have reopened
and commercial activity has resumed. A significant number of the 20,000 displaced people who were
registered by the Macedonian Red Cross in the immediate aftermath of the outbreak of fighting in the
Tetovo region have returned to their homes.” (ICRC 11 April 2001)

Return prospects

National authorities declare conditions are in place for displaced persons to return to
Tetovo Villages (2003)

• Social Affairs Minister Manasievski stressed that security and social conditions are in place for

IDPs to return home

 76

• 160 IDPs fled from Tearce, Lesok and Neprosteno villages during the 2001 conflict

“Social Affairs Minister Jovan Manasievski says that conditions are in place which would allow displaced
persons from Tearce, Lesok and Neprosteno to return home. A total of 160 displaced persons from the three
Tetovo villages live at so-called collective centres, having fled their homes during the 2001 military
conflict. Manasievski, who visited the former crisis area Thursday (13 March), stressed that all security and
social conditions needed for return have been implemented and that reconstruction activities are nearly
complete.” (Southeast European Times 13 March 2003)

Obstacles to return and resettlement

Security problems constitute main obstacle to return of the displaced (2003 – 2004)

• Approximately 2678 IDPs (718 families) have not yet returned to their place of origin
• 1640 are being sheltered in host families and 1038 are living in collective centres
• Out of 2678 IDPs approx. approx. 66% had security problems over return and 34% have damaged

or destroyed houses, although displacement may also be due to other factors (February 2004)
• Out of 3319 IDPs, 57.3% have security concerns over return and 42.7% have damaged or

destroyed houses (August 2003)
• The international community has planned the repair and reconstruction of over 5,000 houses by

end 2004 to address housing-related displacement
• In some cases, displacement may be long-term including IDPs who feel unsafe in their places of

origin due to inter-ethnic tensions
• IDPs may also have other reasons for not returning, including economic reasons and the schooling

of their children
• ICRC will continue to support the most vulnerable amongst IDPs in 2004

Reasons for ongoing displacement

“Destroyed house 911 or 34%

Security problems 1767 or 66%

*The above figures have to be taken with caution as somebody with a destroyed house might also be
displaced for other reasons (among them security reasons). Those who stated to have a security
problem might also be displaced for other reasons (economical reasons, schooling of children…)”
(ICRC 11 February 2004)
“Reasons for the ongoing crisis: Out of the 3319 IDPs, 57.3% have security concerns over return and
42.7% have damaged or destroyed houses” (UNHCR 22 August 2003)

 “At the end of 2003, a remaining 2678 IDPs (or 718 families) have not yet returned to their place of origin.
1640 of them have their temporary home in host families; the other 1038 are lodged in collective centres.

There are several reasons for the ongoing displacement, e.g. homes were damaged during the conflict,
security problems in some communities hinder IDPs from returning, or IDPs chose to stay at their new

 77

residences for a variety of reasons. To meet the obstacle of damaged homes, the International Community,
supported by a wide variety of donors, has organised the repair and reconstruction of more than 5,000
houses. This work will end in September 2004, so that by then all cases of housing-related displacements
should be solved.

In the other cases, the displacement will likely be of a long-term nature. Some of the IDPs for example state
they would not feel safe at their places of origin and refer to the inter-ethnic tensions the country still faces.
Some fear staying overnight only and visit their homes during the day. Apart from security constraints,
IDPs often have other reasons for which they decided to stay at their new residence, e.g. economic reasons,
the schooling of their children, etc. The monitoring of the relation between these different groups, i.e.
displaced people, returnees, returnees-to-be and the resident population as well as interventions in support
of the most vulnerable amongst the IDPs, are a task for the ICRC in 2004.” (ICRC January 2004)

See also:
 “Expected trends in IDP returns (2003-2004)” [Internal Link]
“ICRC income-generating projects help vulnerable displaced civilians to become more self-reliant
(2004)” [Internal Link]

High rate of return obscures subtle but ongoing pressure on minorities to leave
majority areas (2003)

• UNHCR officials warn that the high return rate obscures the persistent polarisation of

communities
• Though serious acts of violence are rare, there has been a failure of returnees to reintegrate

socially and economically and minority returnees face constant pressure to leave
• There have been repeated acts of vandalism, harassment and abuse in certain areas, in particular in

villages along the Tetovo-Jaznice road along the Kosovo border
• Property sale by minorities continue and local officials have confirmed that property sale among

both Macedonians and Albanians in certain areas has accelerated

“Like pollsters, aid officials sketch a mixed picture. Macedonia had one of the fastest multiethnic returns of
refugees seen in the Balkans.[1] However, UNHCR officials warn that the high return rate obscures the
persistent polarisation of communities. While serious acts of violence are rare, according to UNHCR,
Macedonians face a ‘subtle but constant pressure to leave’ areas where they are a minority.[2] Officials
have produced a graphic, sagging ‘return curve’ that reflects the failure of returnees to reintegrate either
socially or economically. UNHCR and OSCE cite repeated acts of vandalism, harassment and outright
abuse in some villages along the Tetovo-Jaznice (Kosovo border) road. In one widely reported case,
confirmed by OSCE, the gas station of a determined Macedonian proprietor has been repeatedly
damaged.[3] In Opae in the Kumanovo area, 46 reconstructed houses have been looted, according to reports
confirmed by UNHCR.

Albanians in general have been reluctant to identify perpetrators or speak about the problem in OSCE
sponsored Citizens Advisory Group meetings with police. Some officials describe an incipient, postconflict
sense of domination or entitlement on the part of many Albanians. ‘There won’t be any Macedonians living
here in two years’, one Albanian in a village near Tetovo confidently told observers. Some Albanians
candidly acknowledge a downturn in relations and a threat from criminals and extremists. A mayor said he
would not surrender his own weapons in a UNDP-assisted government collection program nor would he
expect Macedonians to do so.[4]

Albanian mayors also acknowledge what aid officials have long suspected: property sales by minorities on
both sides continue apace. Especially distressing is the confirmation from the Mayor of Zajas that the

 78

house-sale phenomenon is accelerating among both Macedonians and Albanians in the Kicevo area – far to
the south of the 2001 fighting.[5] This suggests that the feeling of vulnerability among minorities has
spread beyond the former crisis areas. Citizens lament the creeping ethnic division of Skopje, symbolised
by the reluctance of Macedonians to venture at night north of the Vardar to the old bazaar, formerly a lively
multiethnic centre.

Young Albanians, seizing on the language rights in the Ohrid agreement, show greater reluctance to learn
or speak Macedonian. Young Macedonians show a proclivity toward chauvinism as well. In solidarity with
Macedonians engaged in a school dispute in Semsevo, youths massed in anti-Albanian demonstrations that
led to ethnic beatings in Skopje.” (ICG 23 October 2003, p.22)

[Footnote 1] Macedonia has an over 95 per cent return rate – virtually a miracle compared with the
situation in Kosovo, Bosnia- Herzegovina and Croatia. Of some 160,000 total displaced persons and
refugees, only 6,300 are still not back in their homes - an equal number of Albanian and Macedonian
displaced persons totalling 4,600, and about 1,700 mostly Albanian refugees. ICG interview with Goran
Momirovski, UNHCR spokesman, 20 June 2003. About 1,600 are still stuck in collection centres and form
the key, angry holdouts against return (especially to Aracinovo, near Skopje and Matejce, near Kumanovo).
Also, hundreds of Roma refugees from Kosovo have mounted protests at the Greek border, demanding
entry into Greece or other third countries.
[Footnote 2] Separate ICG meetings with OSCE officials, 20 June 2003.
[Footnote 3] ICG interview with OSCE official, 20 June 2003.
[Footnote 4] The program has been twice delayed and is now not slated to begin until November 2003.
Albanians state that a crucial factor for success is if NATO will agree to be involved in the weapons
collection, even if only symbolically.
[Footnote 5] ICG interview with Mayor Rufat Huseini of Zajas, January
2003.

Vandalism of houses and IDPs re-selling their property constitute obstacles to return
(2003)

• According to the government, major obstacles to return are the demolition of already

reconstructed houses and a preference amongst IDPs to sell their property
• The government noted that it was necessary to take measures to encourage IDPs to return to their

homes, including improvement in security and confidence in the police and local authorities

“The number of internally displaced persons (IDPs) in Macedonia reached 5,548 as of 28 May, according
to data submitted to the government on Monday (2 June). About 3,942 are sheltered by families; the rest
live in 16 centres in Kumanovo and Skopje. The government is reviewing the progress of the reconstruction
of houses belonging to IDPs and damaged in the 2001 military conflict. Government spokesperson Saso
Colakovski said 6,590 buildings were partly or fully damaged in the crisis areas. The European
Commission and the International Management Group are helping with the reconstruction project, which
has already entered its second phase. According to the government, the major obstacles are the continuing
demolition of already reconstructed houses and a preference among IDPs to sell their property in the crisis
areas. The government agreed it should aim to improve security and step up confidence in police and local
authorities in order to convince IDPs to return to their homes.” (Balkantimes 2 June 2003)

See also “Outbreaks of looting and attacks against homes of displaced Macedonians and Serbs (2003)”
[Internal link]

 79

International community in Macedonia condemns destruction of houses in Jelosnik
and Opae villages but reiterates support to the return process (June 2003)

• The EU, OSCE and NATO issued a joint statement condemning arson, looting and demolition of

houses in Jelosnik and Opae villages
• The international community also strongly encouraged the authorities to increase the patrols of

multiethnic police forces in these areas and to conduct an investigation regarding these incidents

“The representatives of the international community in Macedonia strongly condemned the recent arson,
looting and demolition of houses in Jelosnik and Opae villages.

EU special representative Alexis Brouhns, head of the European Commission Donato Chiarini, head of the
European Agency for Reconstruction Daniel Giuglaris, US Ambassador Lawrence Butler, OSCE
Ambassador Craig Jenness and NATO Ambassador Nicolaas Biegman said in a joint statement that these
houses were either under reconstruction or reconstructed by the international community in order to
facilitate the return of all internally displaced persons and refugees.

The recent incidents, reads the statement, will not affect the engagement and support of the international
community in the process of returning the displaced persons to their homes.

‘In order to prevent future incidents, we strongly encourage the authorities to increase the patrols of
multiethnic police forces in these areas and to conduct an investigation regarding these incidents, in
compliance with the international practice. We encourage all those living in these areas to cooperate in the
investigation,’ reads the statement.

The international community provided total of Euro 33 million aimed at reconstructing the houses damaged
during the crisis in 2001.” (Macedonian Information Agency 4 June 2003)

Obstacles to return were different according to ethnicity of displaced persons (August
2002)

• Displaced faced difficulties in returning, mainly because of damage to houses, the security

situation, or age or health reasons
• Most ethnic Albanians do not return because of damage to houses, while ethnic Macedonians face

insecurity as an obstacle to return
• Despite funding, reconstruction of houses is very slow, creating tensions in relation to return
• Impunity towards persons guilty of human rights abuses installed fear in displaced persons and

formed a barrier to return

“The remaining IDP's were fitting three basic criteria:

their houses are damaged (category 3 or 4)
they cannot return because of security reasons (still not demined area, threats from other local
population,...)
they are old, disabled persons

In practice, most of the ethnic Albanians (app. 2/3 of the total IDP number) are not returned because of the
destroyed houses, while ethnic Macedonians, Serbs and Roma are not returning because of the lack of
security (especially in villages of Aracinovo and Matejce. Displaced ethnic Albanians are mostly from
Lipkovo area.

 80

Priority is reconstruction of houses and [...] there is funding for all remaining houses, but the works are
progressing problematically slow, which is rising tension in relation to the return.” (MCIC 12 August 2002)

IFRC Macedonia specifies the second reason of non-return further:

Not able to go home because the house is damage 3 and 4 category (total destroyed)
Not able to go home because of security reason (If the person is minority in the village or if somebody from
the family was in the military services from one of the sides)
Medical issue
(IFRC 15 August 2002)

AI gave another reason besides the above-mentioned:

"While the 2002 Law on Amnesty alleviated these concerns for ex-NLA members, deserters and draft
evaders, it did not address fears that human rights abusers on both sides of the conflict were still at large
and a barrier to safe returns." (AI 15 August 2002, "Dark days in Tetovo", p.24)

Policy

Macedonian government imposes deadline for displaced to return home (2003)

• The government-established deadline to close all IDP camps located around Skopje expired on

March 7, 2003
• The government ordered a group of mostly ethnic-Macedonian IDPs displaced from the Tetovo

region to return to their homes
• Many IDPs cite continued lack of security and economic instability as obstacles to return
• Those whose homes have not yet been reconstructed, students of Skopje University and parents

whose children are attending schools in the area of their temporary accommodation are exempt
• Some IDPs announced protests against the government’s decision

“On March 7, the government-established deadline to close Internally Displaced Persons (IDPs) camps
located around Skopje expired. On that date, the government ordered a group of mostly ethnic-Macedonian
IDPs, displaced from the Tetovo region as a result of the 2001 conflict, to return to their homes. Their
return is seen as an important step toward normalization in the country. However, despite government
efforts, many IDPs cite a continued lack of security and economic instability preventing their return. The
former camp residents remain in the Skopje area.” (USAID March 2003)

“Macedonia's minister in charge of internally displaced persons, Vlado Popovski, said on 6 March that he
expects most of those targeted by the government's 7 March deadline to return home will do so, local media
reported. The midday deadline is for internally displaced persons from the Tetovo region to leave their
temporary accommodations and return to their homes, "Utrinski vesnik" reported the same day. Those
whose destroyed homes have not yet been reconstructed, students of Skopje University, and parents whose
children are attending schools in the area of their temporary accommodation are exempt from the order.
Some reportedly have refused to return, citing an unstable security situation, and have announced protests
against the government's decision,” (RFE/RL 7 March 2003)

 81

Human rights organisation criticises national authorities for forcing the return of IDPs
(March 2003)

• The IHF notes in its annual report that the Framework Agreement did not envisage alternative

solutions to the problems of IDPs, leaving in practice only one alternative, return
• IHF notes that national authorities failed to satisfy minimal requirements of return, including

compensation for housing, agricultural products and cattle IHF also criticises the authorities for
failing to provide the necessary infrastructure and service required for return

• The Helsinki Committee for Human Rights-Macedonia critiqued the government-issued deadlines
for displaced persons to leave collective centres in a press release in March 2003

• The organisation speaking on behalf of representatives of IDPs lists a number of minimum
conditions for return which had not been met by national authorities

Overview
“Contrary to international standards, the Framework Agreement did not envisage alternative solutions to
the problems of the IDPs. In practice, this left only one solution: return to the previous place of living. In
order to prevent the ethnic cleansing of the territories after the 2001conflict − and with the support of the
international community − the state insisted (using force and blackmail if necessary) that all displaced
persons return to their pre-conflict homes as soon as possible.

However, the state failed to satisfy the minimal prerequisites for their return: most of the damaged houses
were not reconstructed; the repaired houses were not equipped with basic appliances and facilities;
compensation was not paid for cattle killed nor agricultural crops destroyed by army bombardment; the
necessary infrastructure and services were not provided; the life, property, and security of citizens were not
secured; and some of the reconstructed houses of ethnic Macedonians and Serbs were robbed and destroyed
again, particularly in the villages of Jedoarce, Otunje, Setole, and Aracinovo in the Tetovo region.” (IHF 24
June 2003)

“PRESS RELEASE ON THE COERCIVE ATTITUDE TOWARDS THE DISPLACED PERSONS
(Upon the Ministry of Labor and Social Policy report demanding a part of the internally displaced persons
to leave the coordination centers by March 7, 2003)

In its 2002 Annual Report, the Helsinki Committee for Human Rights of the Republic of Macedonia
already condemned the coercive methods and threats employed by the Government, which insisted all
displaced persons to return to their places of living in the shortest possible period. The most recent
governmental decision and the means of realization by the Ministry of Labor and Social Policy indicates
that this trend has been continued by the new Government also. Namely, the Government makes decisions,
while the Ministry of Labor and Social Policy (on the basis of ‘serious analysis’) distributes notifications to
the displaced persons that the collective centers will continue to house solely the families whose ‘homes
have been fired and demolished... as well as high school and university students that study in Skopje, until
the closing of the school year.’

This decision resulted in a revolt by the largest part of the displaced persons, whose representatives listed a
number of reasons whereby they consider that the minimum standards for return have not been met, and
especially due to:

1. The Ministry of Interior's notions about the favorable security condition in Tetovo, and the villages of
Neproshteno, Leshok, Tearce, Otushishte and Jegunovce in the vicinities of Tetovo are untrue. This was
confirmed by a number of counter-arguments:
- in the last two weeks, two houses have been burnt down in "Jeloshnik" amd Leshok;

 82

- rifle shootings can still be heard in these regions;
- the collection of weapons has still not been performed;
- unidentified armed persons still operate in the area;
- the evening Tetovo-Jazince bus line is still out of function;
- in the schools where their children are supposed to study, the pupils are subjected to daily threats, and
even heavy physical assaults;
2. On the lists of people that should leave the rooms are a large number of people whose homes have been
robbed and demolished and which have been included in the reconstruction process;
3. The persons who have been listed and whose houses have been reconstructed (and have not been
ravished or burnt down in the meantime) state that they are deprived of the elementary internal living
conditions, i.e. that they do not possess the basic household items; and
4. They have not been provided with any guaranty regarding their life, property and safety.

At the last meeting between representatives of the displaced persons and representatives of the
Government's Coordination Body the displaced persons' demands and suggestions were not accepted, while
it was also pointed out that the Government remains on the stand to have the decision executed in the
foreseen period, in accordance with the 'national interest' not to depart from those areas, but also justify the
donations in the eyes of the foreign donators.

Initiating from the notion that these persons left their homes as a result of the policies and actions
undertaken (or ommitted to be undertaken) by the State, including the unexplained change of criteria
whereupon a person is considered to be and aided as a displaced person, as well as due to the fact that the
State is responsible for the protection of the basic human rights (as the right to life, inviolability of the
home, right to free movement on the territory of the Republic, free choice of personal logging, free
enjoyment of privacy, right to social security and social protection, right to education and children's rights)
which means a responsibility and application of the international documents that regulate this subject, the
Helsinki Committee for Human Rights of the Republic of Macedonia demands the Government to:

- reconsider its decision regarding the exemption of aid in accommodating and providing with food all
persons that have been enumerated in the lists as bound to leave the collective centers, especially having in
mind that this action concernes also a number of international governmental and non-governmental
organizations that participate in the humanitarian aid for those IDPs;
- take seriously in consideration the displaced persons' arguments and help them in regards to their demands
for provision of elementary conditions for survival either in the places they have left, or offer them an
alternative;
- engage additional means for the advancement of the security condition and provide unlimited movement
on the entire territory of the Republic of Macedonia, especially in the regions where there is a great number
of displaced persons;
- undertake appropriate steps for inclusion of the displaced persons in the confidence building process in
the places where they have been displaced from (create conditions for participation of the representatives of
the displaced persons in the so called ‘advisory committees’);
 - undertake special measures for social and psychological protection and rehabilitation of the internally
displaced persons, as persons who are continuously under stress and feeling of insecurity as a result of the
experienced violations of their home and property - especially those who have been injured, ill-treated,
kidnapped during the crisis; persons who have lost a member of their family or a close relative; as well as
the persons who have felt great fear or inner pain.

The Helsinki Committee appeals in particular to the members of the Albanian community in the
Parliament, the Government and other State structures, to actively and visibly join in the detection of the
most appropriate solutions, aimed at the creation of conditions for return of the internally displaced
persons.”(Helsinki Committee for Human Rights in Macedonia 7 March 2003)

 83

See also Section 2.1 Forced return of internally displaced persons, Helsinki Committee for Human
Rights, Monthly Report for June 2003 [Internet link] and Section 4 of the Helsinki Committee for
Human Rights Annual Report for the year 2003, 15 January 2004 [Internet].

Organised by the government, ethnic Macedonians returned to the ethnic Albanian
Aracinovo region (September 2001)

• In September 2001, the government organized the return of ethnic Macedonians to an ethnic

Albanian area adjacent to Aracinovo
• UNHCR expressed its belief that the safe return of displaced ethnic groups in regions where they

are in the minority is crucial to the peace process
• The government also announced plans for the return of displaced Macedonians to some villages in

the Tetovo region, 60 kms northwest of Skopje

“Around 300 ethnic Macedonian internally displaced persons (IDPs) from the FYROM village of Brnjaci
went home today in the first government-organized return to an area largely populated by ethnic Albanians.
The Brnjaci residents were taken by bus from collective centers in nearby Skopje, where they had been
staying for the last three months, for the 20-minute trip to their village. Brnjaci is adjacent to the town of
Aracinovo, where up to 10,000 ethnic Albanians had earlier gone back. Around 70 residents returned to
Brnjaci earlier.

UNHCR believes the safe return of displaced ethnic groups in regions where they are in the minority is
crucial to the peace process in the country after a six-month conflict. Early this month, UNHCR organized
a bus shuttle to enable the Brnjaci residents to visit their homes, which showed little damage from the
fighting. On Sunday, the government announced it was time for the IDPs to return to Brnjaci, saying
students returning to schools will use the collective centers, with UNHCR support.

The government has also announced plans for the return of displaced Macedonians to some villages in the
Tetovo region, 60 kms northwest of Skopje. A secure environment in many areas is yet to be established.”
(UNHCR 18 September 2001)

 84

HUMANITARIAN ACCESS

General

Human rights organisations were targets of governmental intimidation (2002-2003)

• The Macedonian Helsinki Committee and other human rights organisations were targeted by the

government
• Government media sources accused the organisation of lack of patriotism and treason
• Representatives of the MHC were verbally attacked
• The Brussels-based International Crisis Group was also the subject of government-critique

“The Macedonian Helsinki Committee (MHC) and other organizations became targets of government-
orchestrated intimidation campaigns. The publication of MHC's 2001 annual report, which included
accounts of violations by the Macedonian police, triggered accusations of treason and lack of patriotism by
the government-controlled media. A statement from the Ministry of the Interior labeled Mirjana Najcevska,
the MHC chairperson, "state enemy no.1" and "anti-Macedonian." In September, Najcevska was also
verbally attacked by Minister of the Interior Boskovski following an MHC statement expressing doubts
about the political impartiality of the police. Boskovski launched a similar smear campaign against the
Brussels-based International Crisis Group and the author of its report on official corruption in Macedonia.”
(HRW 14 January 2003)

 85

NATIONAL AND INTERNATIONAL RESPONSES

National response

Government adopts national plan to fully implement Ohrid agreement that includes
confidence-building measures and the safe return of displaced persons (2003-2004)

• Decentralisation is the main issue to be addressed with the action plan
• Two other central priorities are the need to build confidence and strengthen security measures and

the safe return of displaced persons
• Other issues to be addressed by the action plan include representation in the state administration
• On 3 February, 2003 the Government adopted three documents defining tasks and deadlines for

the implementation of the Framework Agreement

“An action plan to fully implement the Ohrid agreement is to be adopted by the Macedonian government
next week, heralding a new era of cooperation for the region.

The plan envisages amendments to more than 90 laws to meet the requirements laid down in the agreement,
which brought the republic's civil conflict to an end in August 2001. The reforms should be in force by the
end of next year.
[…]
The plan, scheduled to be adopted on January 13, was created at a top-level meeting on December 26, when
the Macedonian President Boris Trajkovski met government officials and party leaders in the presence of
the United States ambassador Lawrence Battler and European Union special representative Alexis Brouhns.

Only VMRO-DPMNE leader Ljupco Georgievski - who was prime minister at the time the agreement was
signed - did not take part, apparently in protest against the arrest of members of his party on corruption
charges.
[…]
Decentralisation is a main issue outlined in the agreement, and is being treated as a priority. The
government is to prepare a set of laws to begin this process by December 2003 at the very latest, with the
transfer of authority from central to local level planned for the end of 2004.

Two other priorities identified at the December meeting was the need to build confidence and strengthen
security measures in the wake of the conflict and the the safe return of around 8,000 displaced persons -
mostly ethnic Macedonians - to former crisis regions.

The issue of representation in the state administration is also being tackled, but officials have warned that
this will not happen overnight. ‘The biggest problems are Macedonia's unfavourable economic and social
climate and high unemployment,’ Xhaferi told IWPR.

‘The agreement asks us to employ more ethnic Albanians in the state administration at a time when we
have already had to lay off thousands of its employees - mostly Macedonians. There is a danger that
political opponents may try to use this as an argument that Ohrid is favouring the former over the latter.

‘But we are preparing our priorities in a number of institutions where more Albanians are going to be
employed with a minimum of Macedonians being made redundant. This process will be transparent and we
hope that everyone will understand that this is not against any one group.’” (IWPR 9 January 2003)

 86

“At its session on 3 February, the Government adopted three documents defining tasks and deadlines for
the implementation of the Framework Agreement: the Plan for the Implementation of the Framework
Agreement; the Operational Programme for Decentralisation of Power 2003-2004; and the Basis for the
Improvement of the Adequate and Equitable Representation of the Communities in Public Administration
and Public Utility Companies. The documents contain overall objectives and lists of laws and regulations
that need to be amended as well as a preliminary calculation of the funds needed for their implementation.

On 14 February the signatory parties to the Framework Agreement met to reaffirm their commitment to
complete and timely implementation of the Agreement and expressed their support for the three documents
adopted by the Government. According to the conclusions of the meeting, decentralisation is to be
implemented fully before the local elections in 2004.” (COE 14 April 2003, paras. 124-125)

See “Session of the Government”, Program Activities for 2003 Adopted, FYR Macedonian government,
17 February 2003 [Internet]

Selected UN activities

IDP-related activities of UNICEF (May 2002)

• UNICEF supported the Ministry of Health, and provided health supplies and vaccines
• With UNICEF support, national NGOs are providing psychosocial activities to children and

families of all ethnicities that have been either displaced or are hosting displaced individuals

“Early Childhood Development
UNICEF supported the Ministry of Health to strengthen outreach networks and medical mobile teams
throughout the conflict-affected area and in communities hosting IDPs in addition to maintaining its
countrywide early childhood development programs. Proposed early childhood development activities
include provision of essential medicines and mother and child health equipment and services, immunisation
campaigns, community-based health promotion and health education programmes, the promotion of
breastfeeding, safe motherhood practices and expansion and enhancement of early learning and stimulation
programmes.
With available funds UNICEF concentrated efforts on providing essential medicines and health supplies,
including 10 emergency health kits for 100,000 people for three months, five physician and five public
nurse kits, consumable medical materials, 200,000 sachets of oral re-hydration salts, basic clinical
equipment, paediatric drugs, Infant Starter Kits and other medical supplies to hospital units, health centres
and pharmacies. UNICEF also supplied essential mother and child health equipment to facilities for
mothers-to-be in conflict-affected area and host communities. For IDPs living in collective centres,
UNICEF delivered hygiene items in coordination with the Red Cross and conducted health education
classes for IDPs, women and young people in the six summer centres in Kumanovo and Skopje.
UNICEF provided vaccines for immunisation of refugee children lodged in collective centres. WHO, in co-
ordination with UNICEF, assessed the health status of the conflict affected population through a Rapid
Health Assessment survey.

Child Protection / Human Rights / Rule of Law
UNICEF has concentrated on the coordination and implementation of psychosocial activities following a
country wide vulnerability assessment of IDP and host families. With UNICEF support, national NGOs are
providing psychosocial activities to children and families of all ethnicities that have been either displaced
or are hosting displaced individuals.

 87

UNICEF also provided winter clothing packages to some 3,000 children hosted in collective centres and
other institutions during the winter period.” (UNICEF 29 May 2002)

UN Country Team strategy programmes include sustainable return, integration, and
access to basic services for IDPs (2003)

• No consolidated appeal was issued for the FYROM in 2003
• The UN Country Team identified insecurity, restricted access to basic services, as well as poverty

and unemployment as main vulnerability criteria in post conflict, transitional FYROM
• Programme activities for 2003 focused on sustainable return/integration, protection/human

security, access to basic services, economic recovery and decentralised governance
• Key vulnerable groups identified by the UN country team include IDPs and minority returnees

“As a result of the improved security and humanitarian situation, the United Nations Country Team has
decided not to issue a 2003 Consolidated Inter-Agency Appeal (CAP) for the FYROM. However,
recognizing that pockets of instability remain and vulnerable groups will continue to be impacted by
insecurity, the depleted economy, inadequate health and social service protection, and ongoing political
changes, the UN Country Team has developed a common strategy which aims to address the needs of the
most vulnerable while also linking humanitarian priorities to development programming.

To achieve this objective, the UN Country Team has identified 5 areas of intervention. Activities to
overcome obstacles to 'sustainable' return or to provide integration solutions will aim to assist the remaining
displaced population resume their lives. Improving human security and ensuring access to basic services for
both the displaced populations as well as those who are minorities within their communities has also been
prioritized to foster stability and ensure protection of the most vulnerable. With unemployment and poverty
topping the lists of concerns for the majority of Macedonians, economic recovery programmes will support
resumption of livelihoods and provide key linkages to development priorities. Finally, the process of
decentralization has been highlighted as a crucial area that will require intensive community and capacity
building inputs to support transfer of responsibility from central to municipal authorities in order to
advance social, economic and political rights.
[…]

STRATEGIC HUMANITARIAN OBJECTIVES AND PRIORITIES

To ensure that the humanitarian assistance needs of the most vulnerable groups are addressed, while
supporting policies, which promote sustainable solutions and foster an environment of security and
development for all.

This objective will be supported by activities in the following priority areas:

Sustainable Return / Integration

Continued progress on the remaining obstacles to sustainable return including protection monitoring,
completion of de-mining activities, and support for resumption of households and livelihoods will
complement housing reconstruction and infrastructure rehabilitation activities carried out by EAR and
NGOs. At the same time, durable solutions for the residual 1999 Kosovo refugee caseload will be actively
pursued. Visits and information exchange to inform decisions on return, financial assistance for voluntary
repatriation or integration, and lobbying for extended rights under the temporary protection status will aim
to provide viable options for refugees.

Protection / Human Security

 88

A key challenge during this post-conflict period will be to prevent an increase in tension by reinforcing the
rule of law, ensuring respect for the rights of all, and building confidence between ethnic groups to stabilize
still very tense communities. Supporting the government to revise legislation and design national strategies
in the areas of asylum law, citizenship, human rights and child rights will assist in reinforcing principles of
democracy and improving human rights practices.

Public awareness campaigns and access to legal assistance will promote rights as well as responsibilities of
all citizens. Strengthening controls to combat concerns such as trafficking of human beings is also a
priority.

Access to Basic Services

Shrinking budgets, ethnic division and geographic inequities are negatively impacting access to essential
services, often for those who are most vulnerable. In the health sector, a strong urban bias of health
personnel exacerbates these problems and has resulted in several underserved rural areas. Ensuring access
to essential medical services, in underserved areas as well as for vulnerable groups such as Roma women
and children, is therefore, high on the list of humanitarian concerns. Equal access to education, especially
for those who are minorities in their communities as well as for children with special needs also poses a
significant challenge and will be addressed through programmes and activities promoting tolerance and
respects and equal access to education for all.

Economic Recovery

Continued progress on community stabilization will increasingly be tied to economic progress resulting in
tangible including income generation, training and skill development will complement legal reforms,
micro-credit schemes and private sector investment to push forward economic recovery. Rehabilitation
activities in the agricultural sector will continue to support resumption of crop and livestock production,
while also aiming to upgrade farming practices and improve longer-term viability.

Decentralized Governance

An underlying premise of the Framework Agreement is to redress power imbalances through increased
decentralization of government. Through this process, many responsibilities for public service delivery
such as urban / rural planning, environmental protection, local economic development, etc. will be
devolved to local authorities. To successfully manage this transition, important inputs include assessment
of appropriate models, support for design of legislation, capacity building within municipal structures and
direct community inputs to subsidize communities that are particularly vulnerable as a result of past
inequities or conflict related hardships.” (OCHA 11 February 2003)

[Footnote 1] Macedonian Red Cross statistics, September 2002
[Footnote 2] UNMIK / UNHCR statistics, October 2002

For the current activities of the UN Country Team, see the website of the UN in Macedonia

UNHCR takes lead role in the return process (January 2001-2004)

• UNHCR was assigned the lead role in the return, confidence building and stabilisation process

under Annex C of the 2001 Ohrid Framework Agreement
• In 2003, one of UNHCR’s main programme goals and principle objectives was assistance to and

protection of IDPs, refugees and returnees in all aspects of return
• UNHCR planned to phase down returnee monitoring and related activities by the end of 2003

 89

• In 2004, the agency will focus on strengthening asylum; durable solutions and assistance to
asylum seekers and refugees; and prevention of statelessness

• UNHCR will continue to cooperate with other UN agencies within the UN country team and other
international organsiations, including those supporting IDPs

“The United Nations High Commissioner for Refugees (UNHCR) has assumed the lead role in the return,
confidence building and stabilisation process as outlined in Annex C of the Framework Agreement: ’All
parties will work to ensure the return of refugees who are citizens or legal residents of Macedonia and
displaced persons to their homes within the shortest possible timeframe, and invite the international
community and in particular UNHCR to assist in these efforts.’ Priority activities during this crucial period
of transition are focused on a significant field presence to assess the security, protection and humanitarian
needs in villages where people have expressed a desire to return. UNHCR along with other actors intends to
maintain a level of contingency and preparedness in order to respond to any renewed displacement.” (UN
OCHA 20 January 2002)

UNHCR’s Role 2003 and 2004

In 2003, one of UNHCR’s main programme goals and principle objectives was assistance and protection
of IDPs, refugees and returnees from the 2001 crisis in all aspects of return

Programme Goals included:
• The response to address the protection and assistance needs of returnees is timely and effective;
• The protection and assistance needs of returnees are met;
• Durable solutions for the displaced are actively sought and included in the peace-building process, and
implemented by parties to the conflict and international and local partners;
• Sustainable solutions are ensured for the longer term and further displacement is prevented;
• Public opinion be receptive and supportive of the assistance to, and solutions of, refugees, returnees,
regardless of their respective ethnic background.

Principal Objectives
• To ensure that the right to return is respected and to facilitate the removal of obstacles to return
Related Outputs
• Maintain dialogue with government, local leaders, donors and other international organisations regarding
obstacles to return, particularly in areas of mixed-ethnicity and in sensitive areas.” (UNHCR Country
Operations Plan 2003)

“Under Annex C of the FA, UNHCR was tasked as the lead agency for the return of people uprooted as a
result of the 2001 crisis, and co-ordinated assistance in all sectors related to return. This responsibility will
have been largely concluded at the end of 2002.” (UNHCR Country Operations Plan 2003)

“UNHCR expects to phase down returnee monitoring and related activities under the Ohrid Framework
Agreement by the end of 2003 and thereafter to focus towards core protection obligations in building
asylum-systems, facilitation of voluntary repatriation and reduction of statelessness. Under its mandate
UNHCR will continue to provide protection and material assistance to asylum seekers and refugees, most
of whom were under the THAP regime. Its role also includes a pro-active approach and demarches with the
authorities on issues ranging from right to asylum and protection to assistance and durable solutions. It is
foreseen that in 2004 even a greater number of persons of concern to UNHCR will be in need of the legal
and social assistance through the legal NGO network. As a phase out strategy, the office will work in close
collaboration with development agencies, bilateral partners and through international funding initiatives,
ensuring the resources are directed towards finding sustainable solutions for refugees and the returnee
populations..
[…]

 90

UNHCR will continue to work with other UN agencies within the UN Country Team (UNCT) as well as
with other international organisations.
[…]
UNHCR's co-operation within the UNCT includes security monitoring, education, community services,
health-care for refugees with UNICEF and efforts by WHO to assist in reinforcing the country’s health-care
system for vulnerable refugees and IDPs.” (UNHCR Country Operations Plan 2004)

“In FYR Macedonia, the Government passed a Law on Asylum and Temporary Protection in August
2003. The drafting and adoption of appropriate by-laws for its implementation and the development of
reception policies and facilities will be the focus of the Offi ce’s efforts in 2004. Some 2,500 refugees from
Kosovo who were granted temporary protection by the Government will now be given individual access to
the asylum procedure.” (UNHCR Global Appeal 2004)

UNHCR’s Main Programme Goals and Principle Objectives for 2004 include:
1) Strengthening Asylum, Beneficiary Population: Asylum seekers including THAPs and refugees
2) Durable Solutions and Assistance, Beneficiary Population: Refugees from Kosovo in FYR Macedonia
from 1999 crisis and Refugees from FYR Macedonia in Kosovo from 2001 crisis.
3) Stateless Population: Reduction and Prevention of Statelessness, Beneficiary Population: Stateless
Persons/ Persons Lacking Effective Citizenship

UNHCR facilitated the return of displaced (August 2001-April 2002)

• UNHCR conducted emergency housing repairs, monitored return areas, adopted confidence-

building measures, issued identity documents, and promoted inter-ethnic dialogue
• UNHCR was cautious not to encourage return to areas where security assessments were not

carried out, and where conditions for safe return were not yet established
• In October 2001, UNHCR established bus routes and was part of its efforts to help build

confidence in the peace process and allow the return of refugees and internally displaced people
• With the completion of the housing repair programme by the end of June 2002, the total number

of houses repaired was thought to be 4,500
• In 2002, UNHCR continued with other activities to help the return displaced

August 2001
"UNHCR's planned activities in support of return include emergency housing repairs, monitoring of return
areas, confidence-building measures, issuing identity documents, and promoting dialogue between ethnic
communities in mixed villages. UNHCR's mobile teams are already working in areas where the security
situation improved slightly over the past 48 hours, such as Aracinovo near Skopje, and Kumanovo.

At the same time, UNHCR will continue to be cautious not to encourage return to areas where security
assessments have not been carried out, and where conditions for safe return have not yet been established."
(UNHCR 17 August 2001)

October 2001
“UNHCR opened a new bus line today linking the ethnic Albanian village of Selce to the the Former
Yugoslav Republic of Macedonia's second largest town of Tetovo in a program to promote freedom of
movement across volatile ethnic lines and checkpoints. The bus will transport workers and students from
Selce, a village of 3,200 ethnic Albanians, to Tetovo, 60 km west of Skopje. Selce is located 10 kms
northwest of Tetovo, where heavy fighting broke out during the six-month ethnic Albanian insurgency in
the country.

 91

“To facilitate freedom of movement, UNHCR has added three new bus routes this week to the six currently
operating in the Skopje and Kumanovo areas. Evening buses for students run between Skopje and Radusa,
as well as between Kumanovo and Lojane. Another new busline links the village of Grusino, near
Kumanovo, and Skopje. UNHCR will operate these routes until commercial buses can resume normal
operations.” (UNHCR 15 November 2001)

“The program is part of UNHCR's efforts to help build confidence in the peace process and allow the return
of refugees and internally displaced people.” (UNHCR 26 October 2001)

April 2002:
“The United Nations High Commissioner for Refugees (UNHCR) in Skopje is currently carrying out the
repair of 1,300 units in its emergency shelter repair programme for 2002, aiming at rehabilitating houses in
damage category 1 and 2 (slight damage). In 2001, 3,167 houses were repaired by UNHCR and its partners
under the emergency repair programme. With the completion of the programme by the end of June 2002,
provided that donors are forthcoming, the total number of houses repaired will be brought to 4,500. This
represents a clean balance sheet with practically no leftovers under category 1 and 2 (houses with slight
damage).

This week, material for repair of slightly damaged houses was distributed to Lavce and Drenovec in the
Tetovo region and to Aracinovo in the Skopje region. Distribution will be completed in 12 villages in the
former crisis areas next week, providing necessary repair to 607 houses in damage category 1 and 2 by the
end of April.

'UNHCR is anxious to see that also the remaining groups of displaced persons can return. Damage to their
housing is one of several obstacles these people face, and we are calling for donors' support so that houses
in categories 3 and 4 (heavy destruction) can be completed by specialised reconstruction agencies', says
Amin Awad, UNHCR Representative in Macedonia.

UNHCR continues with other activities to help the return of people who became displaced as a result of last
year's seven month-conflict in Macedonia. Family returnee kits are being distributed to returnees. With the
aim to promote confidence building, and to help revitalise the communities affected by the conflict, a
number of community based Quick Impact Projects (QIPs) are being implemented throughout the affected
areas. Tailored assistance is given to vulnerable returnees and IDPs, in particular elderly, children and
women, through psychosocial, educational, recreational, and vocational training activities. Special attention
is given to disabled persons.” (UNHCR 12 April 2002)

See also, "F.Y.R. of Macedonia: shelter assistance programme successfully completed" UNHCR,
November 2002 [Internet].

The United Nations-plans for 2002, general

• Emphasis will be given to groups who are a minority within their communities, mixed villages

and, to isolated villages
• Food, accommodation and other assistance will be given to families who have not returned to

their villages, followed by return assistance during the spring and summer of 2002
• Primary goal is to provide assistance and protection to the residual refugee caseload and to

conflict-affected groups including internally displaced persons, host families and returnees
• Another goal is to sustain the reintegration of the displaced populations into the affected areas

“Humanitarian activities will focus on an estimated 100,000 IDPs and returnees and vulnerable families
within conflict affected communities as well as the approximately 5,000 refugees remaining from the

 92

Kosovo crisis while maintaining a high level of response preparedness for any new displacement.
Approximately 260,000 inhabitants in the conflict affected villages will also indirectly benefit from
community stabilisation [sic!] and confidence building activities.

Within conflict-affected areas, particular emphasis will be given to groups who are a minority within their
communities, mixed villages and, as soon as security and movement permits, to isolated villages that have
been cut off as a result of the conflict. Communities that have suffered significant conflict related damage
and need urgent assistance to rebuild homes, public infrastructures such as health facilities and schools and
to re-establish social support mechanisms will also be prioritised. Families who have not returned to their
villages as a result of security concerns or whose homes have been significantly damaged or destroyed will
continue to need accommodation, food and other basic assistance throughout the winter months, followed
by return assistance during the spring and summer of 2002.
[…]
Goals of the UN with regard to the target population:

The primary goal of the UNCT [UN Country Team] in the former Yugoslav Republic of Macedonia is to
provide humanitarian assistance and protection to the residual refugee caseload and to conflict-affected
groups including internally displaced persons, host families, returnees and remainees. […]

Undertake confidence-building and stabilisation activities, in support of the Framework Agreement to
promote inter-ethnic tolerance and the enactment of constitutional and other legislation, with corresponding
enforcement mechanisms, to protect individual and minority rights. […]

Facilitate the timely, safe and dignified return of refugees and displaced persons, as stipulated in Annex C
of the Framework Agreement, through emergency assistance to returnees, mine and UXO clearance, basic
support for essential public services and rehabilitation of infrastructures and private dwellings in the
affected areas. […]

Sustain the reintegration of the displaced populations into the affected areas through infrastructure
rehabilitation, economic recovery, capacity building and empowerment of local government structures. […]
(UN-OCHA November 2001, pp.13-15)

The UN responded actively to the needs of IDPs during the conflict, see UN Office for the Coordination
of Humanitarian Affairs (UN OCHA)/ 3 December 2001/ Humanitarian Update OCHA Skopje Sept -
Nov 2001

UN Office for the Coordination of Humanitarian Affairs (UN OCHA)/ November 2001/ Consolidated
Inter-Agency Appeal for Southeastern Europe 2002 [Internet].

The United Nations-plans for 2002, specified by sector

• WFP conducted a food needs assessment to determine the negative impact of the conflict on food

security and livelihoods, and to plan for future food requirements after WFP assistance ends in
December 2001

• FAO will help about 30,000 drought and conflict-affected farm families resume their livelihoods
• UNICEF and WFO will continue to support the health system and address the psychosocial

effects among conflict affected populations
• UNHCR will continue to coordinate humanitarian shelter-repair activities in close collaboration

with the EC, support host family structures, provide return kits to displaced, and provide firewood
• UNICEF will continue to ensure access to a safe learning environment and a quality education for

all children, especially those affected by the conflict

 93

• UNHCR will facilitate IDP and returnee access to legal and protection services through expanding
the existing legal network and organising information campaigns

Food

WFP is conducting a food needs assessment to determine the negative impact of the conflict on food
security and livelihoods, especially in rural areas, and to plan for future food requirements after WFP
assistance ends in December 2001. Based on the results of this assessment, key partners are expected to
formulate and support an integrated range of activities relevant to the changing context of the crisis. This
will allow future food aid donors the flexibility to shift planned and resourced assistance for IDPs to
support returnees and affected communities where needed.
[…]
Agriculture

FAO’s proposed emergency agricultural assistance programme will help about 30,000 drought and conflict-
affected farm families resume their livelihoods and thereby achieve self-reliance. To this end, FAO will:
provide essential agricultural inputs to conflict and drought-affected farmers; repair tractors damaged by
the conflict; build up the disaster mitigation and preparedness capacities of the Government and civil
society; and provide coordination support and technical assistance to humanitarian partners engaged in
emergency agricultural activities. Assistance will be provided in close collaboration with the Ministry of
Agriculture, Forestry and Water Management, UN agencies, NGOs, the private sector and other relevant
humanitarian partners. In particular, FAO will work closely with UNDP, which will provide
complementary support to employment generation, micro-enterprise development and area-based economic
development in the affected rural areas.

Health

WHO leads emergency health coordination providing crucial links between the Ministry of Health and
humanitarian health agencies and together with UNICEF will assist the national health services in coping
with the additional needs that have arisen from the conflict. At the same time, WHO will continue to
strengthen disease surveillance systems and outbreak controls and UNICEF will support and monitor
immunisation coverage and the mother and child healthcare outreach networks such as the patronage
nursing system. Finally, WHO’s “Peace Through Health” initiative will serve as a neutral medium for
reconciliation and confidence building, emphasising re-integration of health professionals into the national
health system.

Another profound consequence of the conflict has been the dramatic increase in psychosocial effects among
conflict affected populations, as highlighted in the UNICEF-led vulnerability assessment. In order to
restore the psychosocial well being of children and their families, UNICEF has established a Psychosocial
Working Group to coordinate urgent psychosocial response mechanisms including mobile outreach teams
and an SOS telephone hotline. IOM will complement this support through the implementation of formal
and informal activities and will facilitate access to psychosocial activities for interested youth by providing
transport services in rural areas. Complementary to these direct inputs, UNICEF aims to strengthen the
capacity of the network of 30 Centres for Social Work, which provide outreach counselling services to
families with children at risk. At the same time, WHO support multi-disciplinary teams of professionals
who have completed a yearlong WHO psychosocial training, to establish support groups for individuals
suffering from trauma and stress.” (UN-OCHA November 2001, pp.15-19)

“Assistance to the HIV/AIDS national prevention programme in the former Yugoslav Republic of
Macedonia

IOM in cooperation with the National Committee for HIV/AIDS Prevention and Control, WHO and
UNICEF will develop a programme targeting the mobile population. Activities include awareness raising

 94

among returnees, refugees, IDPs and youth; training; establishment of anonymous counseling services; the
establishment of voluntary, anonymous, free of charge HIV testing and pre and post testing counselling;
implementation of school health education programme.” (UN OCHA 20 January 2002)

“Shelter / Non-Food Items

[…] UNHCR will continue to coordinate humanitarian shelter-repair activities in close collaboration with
the EC, which will lead the reconstruction efforts. Working closely with local and international NGO
partners activities in the shelter and host families sectors will aim to support host family structures through
the provision of household and non-food items. At the same time, UNHCR will provide return kits
comprised of household and shelter repair materials to support the return of families to areas that have been
assessed as adequately safe. Kits will address the initial basic need of families returning to residences that
have sustained damage or loss during the conflict, complemented by follow on housing repair inputs.
Firewood will also be provided to assist vulnerable returnee families address their winter needs. Finally,
UNHCR will provide funding for Quick Impact Projects (QIPs) to assist affected communities with minor
infrastructure repair to speed the process of recovery.

Education

[…] To ensure access to a safe learning environment and a quality education for all children, especially
those affected by the conflict, UNICEF will support the Ministry of Education, Science and Technology in
assessment, coordination, planning and response, including reforms to improve education quality and
relevance within a multi-ethnic environment. UNICEF interventions will include the provision of
temporary spaces (tents/containers), school supplies and furnishings, support to youth programmes and
community and family learning and empowerment programmes, peace-building and human rights curricula
and inclusive learning practices. Advocacy for mine/UXO clearance will also be undertaken.

Urgent school rehabilitation/reconstruction needs are currently being assessed and as education is a primary
concern for both communities, rapid rehabilitation or reconstruction of damaged facilities will continue to
be undertaken to ensure access to education and also to build confidence and promote community
stabilisation - not merely for the children who attend these schools - but for their parents and communities
as a whole.” (UN-OCHA November 2001, pp.15-19)

“As the lead agency in the shelter sector, UNHCR will also continue to fund, coordinate and advocate the
provision of community services to refugees, returnees and IDPs, with a view to assisting vulnerable
individuals, especially children, youth, women and the elderly, through psychosocial, educational,
recreational and vocational training activities.
[…]
To ensure equal access to quality education and to improve learning conditions for all children, UNICEF
will continue to provide additional textbooks, school materials for students and teachers, furniture and
teaching equipment for schools. Refurbishment of schools and temporary facilities will be supported to
cope with additional placement needs for displaced children and those in conflict areas where school
facilities have been damaged or destroyed.

In collaboration with the Ministry of Education, UNICEF has introduced child rights, peace and conflict
resolution lessons in primary schools. The programme aims to establish inter-ethnic dialogue and
understanding among youth from different ethnic groups through the revision of curricula, training of
teachers, and support to community-based children and youth centres. Tolerance and equal participation
will further be promoted through continued support to inclusive education and interactive learning
programmes.” (UN OCHA 20 January 2002)

“Protection/Human Rights/Rule of Law

 95

To promote community stabilisation and confidence, aimed at facilitating return while also providing
protection to ethnic minorities, the UNCT will maintain a robust presence in return and conflict-affected
areas. The UNCT will also advocate for strengthening of existing human rights bodies particularly
municipal-level Ombudsman offices. To facilitate IDP and returnee access to legal and protection services,
UNHCR will expand the existing legal network, particularly in affected areas and will organise information
campaigns to provide essential information on home communities and the availability of humanitarian
assistance to assist displaced persons make informed decision regarding return. Complementary inputs will
be provided through UNDP’s local government reform project to support the decentralisation process and
work to ensure equitable participation of all ethnic groups in order to promote the reintegration of refugees
and IDPs into ethnic diverse communities.” (UN-OCHA November 2001, pp.15-19)

“Child protection

To protect children from violence, abuse, exploitation, discrimination, deprivation and neglect, UNICEF
will support community-based services at the local level aimed at strengthening the protective environment
of the family as well as support government partners to improve policy and legal protection measures.
UNICEF will increase its technical capacity to conduct vulnerability assessments of displaced, remainees,
returnees, refugees and other conflict affected populations. To create a stabilizing, normal environment for
children, youth and their parents and to ensure an appropriate psychosocial response, support will be
provided to expand psychosocial mobile teams and establishment of psychosocial support services in
UNICEF-supported family centres, schools and youth centres, training of professionals and support to
recreational activities. Support will also be provided to build capacities within government, civil society
and the Ombudsperson for Children to monitor child rights violations through further development of a
database to collect and analyze information on vulnerability indicators for children and their families.”
(UNICEF, 11 February 2002)

International response

NATO scales down presence in FYR Macedonia (2004)

• NATO drastically reduced its presence in the country, scaling down troops to 129
• Nearly three years since the 2001 conflict, the situation in Macedonia has been assessed as stable

by Western security analysts, although NATO officials maintain that a number of security risks
remain the region

• The NATO presence was largely replaced by the new EU police training mission in December
2003

• NATO troops have been present in Macedonia since September 2001 to supervise the
implementation of the Ohrid peace agreement

“NATO drastically decreased its military presence in Macedonia on Wednesday, cutting down to 129 the
number of soldiers and personnel deployed in the troubled Balkan country.

Almost three years after the start of the armed ethnic Albanian rebellion in 2001, western security analysts
assessed the situation in Macedonia as stable and decided to downgrade to smaller reforms-related advisory
team, NATO said.

However, NATO officials a number of security risks remained in the region, including the newly formed
ethnic Albanian underground group in Montenegro and organized crime.

In December, the European Union launched a new police training mission in Macedonia, which replaced
the military peacekeeping operation that had been in place in the country since 2001.

 96

Meanwhile, officials in Skopje said Macedonia planned to submit its formal bid for E.U. entry at the end of
February, only a few months after the end of the western military mission.

NATO troops moved into Macedonia in September 2001 to supervise the implementation of the Ohrid
peace deal, which ended the seven-month conflict between ethnic Albanian rebels and government security
forces.” (Deutsche Presse Agentur 14 January 2004)

For more information, see "NATO's Role in the Former Yugoslav Republic of Macedonia" , 14 May
2003 [Internet]

See also “EU takes over first peacekeeping mission in Macedonia”, Agence France-Presse (AFP), 31
March 2003 [Internet]

EU launches new police mission to ensure stability in the region (2003-2004)

• The EU launched “EUPOL Proxima”, a new police mission in FYR Macedonia in December
2003

• The EUPOL police mission replaces the EU’s “Concordia” peacekeeping military mission which
completed its operations in December 2003

• The mission is part of a wider EU strategy to promote reform in the Balkans and is to contribute
to stability and the rule of law

• “Proxima” aims to assist local authorities in the development of their police forces at international
and European standards

• The police force is being sent at the request of the Macedonian authorities, who requested EU
help to fight organised crime

• The EU took over security in Macedonia on 31 March 2003 succeeding a NATO operation aimed
at restoring peace and security in 2001

“On 15 December 2003, the EU launches a new police mission in the Former Yugoslav Republic of
Macedonia (FYROM). ‘EUPOL Proxima’ will succeed the EU's ‘Concordia’ peacekeeping military
mission, which expires that same day. It is the second EU police mission following the ‘EUPM’ that was
launched in Bosnia and Herzegovina on 15 January 2003. "Proxima" demonstrates the EU's continued
commitment to the consolidation of stability and the rule of law in the Balkans, within the objectives of the
Stabilisation and Association Process (SAp). The promotion of European standards of policing in FYROM
is part of the EU's wider strategy of supporting the process of reform, including institution building,
administrative and judicial reforms and fight against organised crime and corruption, all of which are
essential for the development of a stable and democratic state. The EU, the leading donor, will spend a total
of € 54 million during 2000 2004 to support reforms in these areas. ‘Proxima’ is the third EU's European
Security and Defence Policy operation in the Balkans and the fourth globally when including the
"ARTEMIS" peacekeeping military mission successfully carried out in Bunia (Congo) over the Summer of
2003.

Proxima aims to help the FYROM authorities develop their police forces to the highest European and
international standards through monitoring, mentoring and inspecting the management and operations of
the police. In particular, it will focus on supporting the government's efforts to fight organised crime and to
uphold the rule of law in the whole territory, with emphasis on the former crisis areas.

 97

The total costs of the mission amount to €15 million for the first year, including set-up costs of €7.3
million, all funded through the Community budget. The EU's Member States will contribute in kind
through the secondment of staff. EU police officers will wear their national police uniforms and an EU
badge. They will not be armed and local police will remain responsible for executive tasks.” (EU 15
December 2003)

“The EU took over security in Macedonia on March 31, succeeding a NATO operation aimed at restoring
peace and security to a country where tension between government forces and rebel ethnic Albanians in
2001 had threatened to spill over into civil war.

‘The current security situation in the Former Yugoslav Republic of Macedonia is stable but may deteriorate
with potentially serious repercussions on international stability,’ the EU statement said.

‘A commitment of EU political effort and resources will help to embed stability in the region,’ it said.

The police force is being sent at the request of the Macedonian authorities, who want the EU's help to fight
organised crime in lawless, mountainous regions straddling Albania and Kosovo.” (AFP 29 September
2003)

“Rule of Law in the former Yugoslav Republic of Macedonia

Proxima will complement the EU priority strategy to support and consolidate the rule of law in the former
Yugoslav Republic of Macedonia within the framework of the Stabilisation and Association Process. The
EU is the leading donor in this field. In the period 2000 - 2004 a total of € 54 million will be spent from the
Community budget in FYROM under the PHARE/CARDS programmes, supporting reforms in the
following areas:

Administration of justice (€ 8.5 m.):
The EU is funding several projects, targeted at supporting justice and prosecution reforms. These include:
support for the design and implementation of a computerised administrative support system within the
Ministry of Justice, Public Prosecution Service and Courts; the development of the administrative and
processing capacity of the courts and prosecutors; training of the judiciary and legal professions; and the
strengthening of the legal and institutional framework for the provision of vocational and compulsory
training.
Police reform (€ 8 m.):
The EU has provided technical assistance to the national authorities for the development of a strategy of
reform by the Ministry of Interior. Further assistance will be directed at the implementation of the reform
and to the establishment and implementation of a framework for institutionalised and systematic provision
of police training, in accordance with EU standards.
Integrated Border Management (€ 24.2 m.)
The strengthening of border controls and trade facilitation are key elements of the SAp. The EU has
provided technical assistance for the preparation of an Integrated Border Management Strategy and will
continue to assist the national authorities in its implementation. In particular, it will contribute to the
planned creation of a new Border Police service. Activities aim to improve the technical capacity of the
professional services in the execution of their duties with regards to the management of the state border
through the supply of equipment and the creation of an integrated communications network for border
control points.
Customs (€ 7.3 m.):
EU is providing assistance to administrative capacity building to help the fight against fraud, corruption and
organised crime. As a result the former Yugoslav Republic of Macedonia benefits from improved levels of
compliance, revenue collection and exposure of large-scale customs fraud.
Asylum and migration (€ 3 m.):

 98

The EU is supporting the national authorities in the development of a National Action Plan for Migration
and Asylum as well as of amendments to primary and secondary legislation pertaining to the new Law on
Asylum and the development of the new Law on the Movement and Residence of Foreigners. It will also
contribute to the upgrading and modernisation of the existing transit centre for illegal migrants and asylum
seekers.
Fight against crime (€ 3 m.)
The EU is providing assistance in developing strategies and the necessary capabilities to combat money-
laundering and drug-related crimes. Planned activities aim to strengthen the capacity of the Directorate
Against Money Laundering and of financial institutions to enforce the new law on Money Laundering.
Technical assistance will also be provided to the Health, Interior and Justice Ministries and the Inter-
ministerial Commission in preparation of the secondary legislation on precursors and narcotics and the
development of a national strategy for the fight against drugs.” (EU 15 December 2003)

For further information see:
EUPOL Proxima Website, 31 January 2004 [Internet]
The EU’s Relations with Macedonia [Internet]
The Stabilisation and Association Process [Internet]

OSCE presence contributes to stability and security in the country (1992 - 2004)

• The OSCE spillover mission to Skopje was established in 1992 to assist in conflict prevention
• The OSCE mandate expanded in 2001 in response to the conflict
• OSCE activities focus in three main areas: monitoring, police advising and training of a multi-

ethnic force
• The mission also assists with the implementation of the peace agreement particularly in the area

of inter-ethnic relations and redeployment of police in former crisis areas
• Other activities include strengthening the institutions of local self-government
• The OSCE Skopje Confidence Building Unit contributes to maintenance of stability, including

reporting regularly on humanitarian and development needs and return of IDPs and refugees

“Background

The OSCE Spillover Monitor Mission to Skopje is the Organization's longest-serving field mission, having
originally been established in September 1992 to help prevent the tension and conflicts - then spreading
across the former Socialist Republic of Yugoslavia - from spilling south over the border. For almost a
decade, the Mission operated under its original mandate, with the number of international staff varying
according to the external situation between four and a full complement of eight.

However, in 2001, during a seven-month conflict that occurred within the country, the strength of the
Mission grew steadily in response to its increased role to over 50. Following the internationally brokered
Ohrid Framework Agreement of August that year, which sealed the end of the fighting by ensuring the
rights of all in the country, the OSCE took on an enhanced mandate which eventually more than quadrupled
the size of the Mission.

Its subsequent role has involved almost 200 additional staff in confidence-building, monitoring, police
advising and the training of a multi-ethnic force of more than 1,000 new cadets from non-majority sections
of the population of the former Yugoslav Republic of Macedonia.

 99

Currently, the OSCE Spillover Monitor Mission to Skopje has three main areas of activity: monitoring;
police training and development; and other political activities related to the implementation of the Ohrid
Framework Agreement.

Since December 2003, the Head of Mission has been Ambassador Carlos Pais of Portugal.

Tasks
In addition to tasks outlined under the initial mandate, the framework agreement outlined, and decisions of
the Permanent Council tasked the Mission to assist in:

-redeploying police in the former crisis areas
-training 1000 non-majority cadets to be police officers by July 2003 (with a view towards ensuring that the
-police services will generally reflect the composition and distribution of the country’s population by
2004);
-strengthening the institutions of local self-government;
-developing projects in the areas of rule of law and media development
-implementation of the Framework Agreement in the area of inter-ethnic relations.

Activities
Since the successful completion of police redeployment, the mission has evolved to keep pace with the
developments on the ground. The Police Developing Unit consolidated the policing activities of the mission
to focus on community-based policing and training, and placed a greater focus on its mandate in the fields
of media, rule of law, local self-government and inter-ethnic relations.

To tackle these tasks Confidence-building, Media Development and Rule of Law Units were established,
creating a clear division of labor in implementation of its expanded mandate” (OSCE 2004)

“The confidence-building officers of the OSCE Spillover Monitor Mission to Skopje contribute to the
maintenance of stability and security in the country and to the building of general confidence amongst the
population. They report regularly on issues impacting the security situation, as well as humanitarian and
development needs, return of refugees and internally displaced persons and trafficking in human beings.”
(OSCE 2004)

For further information, see the OSCE Spillover Monitor Mission to Skopje [Internet].

USAID/IOM community confidence building initiative contributes to peace and
democracy (2001-2003)

• The USAID Office of Transition Initiatives (OTI) launched the Macedonia programme in October

2001
• The programme is designed to mitigate political and ethnic tensions during the implementation of

the peace agreement
• CBI objectives include support to positive, community based interaction among diverse groups of

people and promotion of citizen participation in community decision-making
• The International Organisation for Migration (IOM) is OTI’s implementing partner

“The U.S. Agency for International Development's Office of Transition Initiatives (OTI) began its
Macedonia Program in October 2001, after a political settlement brought the country's armed conflict to an
end. OTI's Confidence Building Initiative (CBI) is a two-year program designed to mitigate political and
ethnic tensions during the implementation of the Framework Agreement. CBI supports the rapid

 100

implementation of community-identified and prioritized projects as well as other confidence building
activities to allow time for political reforms to take place.

CBI's objectives are fourfold: to support positive, community-based interaction among diverse groups of
people; to promote citizen participation in community decision-making; to foster transparency,
responsiveness and accountability in the relationship between citizens and local government; and to
increase citizen access to balanced information and diverse points of view. CBI works at the local level to
bring together diverse groups of citizens to identify shared priorities and to help their communities develop
and implement confidence-building projects designed to reduce tensions.

The International Organization for Migration, OTI's implementing partner, manages five field offices in
Bitola, Kicevo, Kocani, Skopje and Tetovo. In its first year, CBI funded 300 Confidence Building grants.

Program activities include:

Community Initiative Grants: CBI assists informal groups of citizens in identifying their community's
shared priorities and finding constructive ways to address them. Community identified and implemented
projects, such as rehabilitation of schools and community centers, are a means to encourage cooperation
among diverse groups and promote more participatory decision-making at the local level.

Civil Society and Local Governance Grants: CBI works with locally elected leaders to facilitate more
effective relationships between citizens and their local governments in order to address issues of common
concern. CBI simultaneously supports formal civil society groups, such as local associations and non-
governmental organizations, to promote participatory decision-making at the local level, improve citizen
access to local government institutions and encourage constructive community engagement.

Media Grants: CBI supports a wide range of media activities including print and electronic news media,
film, music, cultural performances and other artistic means of communication and expression. Media grants
are designed to increase confidence and reduce tensions through the dissemination of balanced information
and the promotion of positive examples of multicultural cooperation. Media coverage is also integrated into
other CBI projects to amplify their scope and influence, both locally and nationally.

Other Confidence Building Measures: In order to reduce tensions, CBI remains flexible in the types of
activities it can support. Its quickly disbursed grant funds and flexible programmatic approach permit the
rapid re-targeting of resources to respond to emergency humanitarian needs, if necessary.” (USAID/OTI 16
May 2003)

For more information, see Macedonia Confidence Building Initiative, 2003, on the website of the
International Organisation for Migration in Macedonia [Internet]

See also, “Community Confidence Building Mitigates Conflict in Macedonia”, USAID, 6 January 2003
[Internet]

EU supports families providing temporary accommodation to IDPs (2001-2003)

• The European Agency for Reconstruction continued to provide support in the form of monthly

payments of 4,600 MKD to host families of internally displaced persons in 2003
• The cash assistance to host families providing temporary accommodation to IDPs form part of the

EU Emergency Assistance Package 2001 of €26.5 million
• Around 2,730 IDP host families and 384 refugee host families have so far benefited from EAR

support (January 2003)

 101

• EAR has also contributed to housing reconstruction by repairing or rebuilding 965 houses in the
1st phase and another 200 in the 2nd phase, reducing the need for host families in some areas
(January 2003)

“The European Agency for Reconstruction and the Ministry of Labour and Social Policy announce that a
third support payment is about to begin for host families providing temporary accommodation to internally
displaced persons. This payment will cover the last two quarters of the year 2002 from July to December
2002 and will start by the end of January 2003. The payments will be available through the Macedonian
Post Office network. Beneficiaries will receive a monthly payment of 4,600 MKD.
[…]
The project is managed by the European Agency for Reconstruction responsible for the management of the
main European Union assistance programmes in this country. The cash assistance to host families
providing temporary accommodation to IDPs is part of the 2001 €26.5 million Emergency Assistance
Package to support the implementation of the Ohrid Framework Agreement signed on 13 August 2001.”
(EAR 15 January 2003)

“While 85% of internally displaced persons (IDPs) in the country have returned since the end of the
conflict in 2001, the Agency continues to support an EU-funded programme to pay host families monthly
cash payments of €75. […] The project uses beneficiary lists drawn up by the Red Cross and UNHCR,
while the financial disbursements to the host families are being administered by the Macedonian Post
Office. Around 2,730 IDP host families and 384 refugee host families have so far benefited from the
package and a total of €1.3 million has been disbursed to the beneficiaries. Ongoing housing reconstruction
in the former conflict region, to which the Agency has contributed by repairing or rebuilding 965 houses in
the first phase and an additional 200 in the second phase, has helped to reduce the need for host families in
some areas. The country counted 75,000 IDPs by the end of August 2001, but according to the most recent
Macedonian Red Cross statistics, most have returned with a caseload drop of 50% in the past year.
Nevertheless, in order to support those IDPs whose houses are in the process of being re-built, the EU has
extended the eligibility period during which families hosting IDPs can claim cash assistance until March
2003. However, families hosting refugees from the Kosovo crisis have been excluded from the assistance
scheme as a result of a UNHCR decision to provide refugees a direct subsistence allowance. (EAR January
2003)

EU shifts from providing emergency assistance to support for european integration
(2002-2004)

• The European Agency for Reconstruction (EAR) is responsible for the management of the key EU

assistance programmes in FYR Macedonia
• EAR's Emergency Assistance Package had two main aims, namely to reconstruct conflict-affected

areas, as well as support confidence-building measures
• Activities focus on rebuilding houses, rehabilitating electricity supply networks, cash support to

host families, advice and training of the police, de-mining, and the water supply in Kumanovo
• The programme has helped to return 85% of Internally Displaced Persons (IDPs) to their pre-

conflict residences
• By 2003, all projects within the €26.5 million emergency assistance package were completed
• Since 2002 the agency has also implemented programmes to assist FYR Macedonia in

implementing the Stabilisation and Association Agreement
• Since 2003, EAR assumed responsibility for the majority of EC funded programmes, including

support to democracy and rule of law; and strengthening inter-ethnic relations and civil society

 102

“The European Agency for Reconstruction is responsible for the management of the main EU assistance
programmes in the Federal Republic Yugoslavia (Republic of Serbia, Kosovo, Republic of Montenegro)
and the former Yugoslav Republic of Macedonia. It was established in February 2000 and has its
headquarters in Greece at Thessaloniki, and operational centers in Pristina, Belgrade, Podgorica and
Skopje.

The total sum of EC assistance funds newly delegated to the Agency for management in 2002 amounts to
some 350 million, or 480 million when inherited programmes in fYR Macedonia are included. The Agency
now oversees a total portfolio of over 1.6 billion across its four operational centers.

The objectives of new Ec funded programmes managed by the Agency are: (i) to support good governance,
institution building and the rule of law; (ii) to continue supporting the development of a market economy
while investing further in critical physical infrastructure and environmental actions; and (iii) to support
social development and the strengthening of civil society. The Agency plays its part within the EU's
process of 'Stabilisation and Association', which is currently launched with five countries in South Eastern
Europe. Other EC-funded assistance includes macrofinancial, humanitarian, democratisation, customs and
fiscal planning aid, as well as support for educational exchange programmes. All of the above are in
addition to the bilateral contributions made by EU Member States.” (EAR January 2003)

“All of the projects within the €26.5 million emergency assistance package have been completed. The
programme has helped to return 85% of Internally Displaced Persons (IDPs) to their pre-conflict
residences. A concerted effort to focus on broken electricity supply and damaged houses assisted in the
large-scale return of people to former conflict areas over the course of 2002. Electricity was reconnected to
150,000 consumers from 49 villages, and a total of 965 houses were repaired or reconstructed. An
additional 200 houses are presently being built with reallocated funding from past EC projects. In
Kumanovo, the rehabilitation of the water supply will help to reduce summer water shortages. The €2.9
million in EC funds for de-mining (including €1.9 million reallocated within CARDS 2002) has so far
resulted in the clearance of 36 villages (an overall area of 1,900,000 m2) in the Tetovo, Aracinovo, Skopje,
and Kumanovo areas. In addition, five demining teams were provided with ambulances. To improve
security, nine interim police stations were built in the former conflict areas. A post confidence-building
programme helped to promote tolerance, reconciliation and dialogue in 14 mixed villages affected by the
crisis. A media support programme trained over 80 journalists and editors. Cash assistance is being
provided to the hosts of the remaining IDPs.
[…]

Emergency assistance programme 2001 (€26.5 million)

Housing reconstruction - €4.12 million

In all, by the end of July 2002, some 965 houses had been repaired or reconstructed in the municipalities of
Tearce, Kumanovo and Aracinovo.

Electricity network rehabilitation - €12.8 million

Works were completed in May 2002. An estimated 150,000 people in 49 villages in the Tetovo, Kumanovo
and Aracinovo areas have benefited from the programme.

Cash assistance to families hosting IDPs and refugees - €3.23 million

Around 2,730 hosts of IDPs and 380 hosts of refugees received payments of €75 a month for the period
from 1 January to 30 June 2002. The payments for the second half of the year 2002 are now starting. The
cash assistance to the families hosting IDPs is extended until 31 March 2003.

Post-conflict confidence-building programme - €0.2 million

 103

The project, promoting tolerance, cultural reconciliation, dialogue and mutual understanding in 14 mixed
villages affected by last year’s crisis, ended in August 2002. The field teams offered social, psycho-social
legal advice and medical services and workshops to about 830 beneficiaries in the targeted villages. Some
140 people in total participated in seminars.

Kumanovo water supply rehabilitation - €0.58 million

An emergency waterworks improvement in Kumanovo was completed in August 2002. The enhancements
to the system will help reduce the municipality’s water shortages during the summer months.

Media support - €0.2 million

The media support programme drew to a close in June 2002, with more than 80 journalists and editors
having received training, for beginners to advanced levels.

Police advice & training - €3.0 million

The project, implemented by EU Member States in coordination with the Agency, is assisting the local
police and judiciary in developing comprehensive reform strategies. The experts are posted to the Ministry
of the Interior, the Ministry of Justice and the OSCE to provide technical assistance and training. The first
phase of the project was concluded in the period from March to September 2002. The second phase
(October 2002 – April 2003) continues selected actions initiated under phase 1.

Budgeting of the Framework Agreement (FA) - €0.2 million

A contract was signed in October 2001 to provide advice to the Ministry of Finance in preparing an Action
Plan and budget for the implementation of the Ohrid FA. A Report on the costing of the implementation of
the provisions of the Ohrid FA was produced in February 2002 and presented by the Government to the
donors’ conference in March 2002. Further assistance has been granted to the Ministry of Finance to
proceed with the preparation of the project fiches and ToRs.

Demining - €0.96 million

Intersos NGO has performed house clearance for the 2001 housing reconstruction programme. In
September 2002, five ambulances were delivered for the FYR Macedonia security forces to support de-
mining activities.

Support to the reconstruction of religious buildings - €50,000

The National Institute for Preservation of Cultural Heritage performed studies for the reconstruction of the
Orthodox Church in the village of Leshok. The church, classified as a nationally protected monument, was
80% destroyed during the last conflict. ” (EAR May 2003, Annex D)

“As of January 2002, the European Agency for Reconstruction has been given the task of managing the €26
million EU Emergency Assistance Programme for the former Yugoslav Republic of Macedonia. The
Programme itself was launched by the European Commission in September 2001. The Agency has opened
an operational centre in Skopje, and will subsequently assume management responsibility for other current,
previous and future EU assistance programmes, as from March 2002.

On 10th December 2001 the European Council extended the Agency's official mandate, to cover the former
Yugoslav Republic of Macedonia. On 28th December 2001 the European Commission conferred on the
Agency the management responsibility for the Emergency Assistance Programme as from 1st January
2002, with other programmes (past, present and future) to follow on 1st March 2002.
[…]

 104

The Emergency Assistance Package has two main aims. First, the reconstruction of conflict-affected areas;
second, support to confidence-building measures to bolster the implementation of the Ohrid Framework
Agreement of 13th August 2001. (EU 28 January 2002)

EU programmes in 2004 focus on democracy and rule of law, economic and social development, private
& financial development. For further information, see the website of the European Agency for
Reconstruction [Internet]

The Agency also issues quarterly reports on its activities, available on the EAR website [Internet]

European Commission humanitarian aid office winds down after ten years (1993-2003)

• Between 1993 and 2003, the Humanitarian Aid Office of the EC (ECHO) allocated more than

€110 million in humanitarian aid spent in sectors such as health, water and sanitation and
rehabilitation

• ECHO responded in 2001 by mobilizing funds to meet the immediate needs of the displaced
• In 2001, ECHO support included provision of food assistance to IDPs and returnees, hygiene

parcels to host families, and emergency reconstruction of schools and health centres
• The EC donated funds for the distribution of food parcels to some 45,000 IDPs, as well as hygiene

parcels for 6,000 families who were hosting displaced people (2001)
• In 2002, ECHO continued to assist the remaining caseload of refugees and IDPs while helping

return to the areas most affected by the crisis.
• ECHO extended its food assistance programme to spring 2003 to support IDPs still in temporary

accommodation

“The Humanitarian Aid Office of the European Commission (ECHO) is ending its activities in the FYR of
Macedonia after almost ten years of activity. Between 1993 and 2003, ECHO allocated more than €110
million in humanitarian aid spent in sectors such as health, water and sanitation and rehabilitation. ‘ECHO
has assisted the victims of various conflicts affecting FYROM over the past decade, always responding
flexibly to developments in the humanitarian situation’, declared Poul Nielson, EU Commissioner for
Development and Humanitarian Aid. ‘Thankfully, the emergency is now over and the people can look
ahead to a brighter future’. The Commission is continuing to provide longer-term assistance to the FYR of
Macedonia through other available instruments and services.

ECHO's first mission in FYROM took place between February 1993 and August 1996. Over €45 million of
assistance was allocated to alleviate the humanitarian consequences of the war in the region. Actions
ranged from assistance to Bosnian refugees and support to the local vulnerable population to the provision
of fuel to public institutions.

ECHO returned to the country in 1999 to provide assistance to over 300,000 refugees who fled from
neighbouring Kosovo. Help was also given to the local population to cope with this influx and with the
consequences after the return of most of the refugees.

ECHO's overall exit strategy, initiated in June 2000, was postponed with the onset of the conflict that broke
out in the Northern and Western parts of the country in February 2001. ECHO immediately responded to
the crisis by mobilising additional funds to cover the urgent needs of the displaced population. Actions
consisted of food assistance to IDPs and returnees, hygiene parcels for the host families, emergency
reconstruction of schools and health centres and distribution of agricultural inputs, seeds and firewood.

Throughout 2002, ECHO continued assisting the remaining caseload of refugees and IDPs while helping
return to the areas most affected by the crisis. In view of the substantial number of IDPs still in temporary

 105

accommodation, ECHO's food assistance programme has been extended to spring 2003 when the IDP
situation is expected to be resolved on completion of the housing reconstruction programme.

ECHO's support from 1999 until today amounts to €64 million. In total, after almost 10 years in the
country, ECHO has implemented 105 projects with a value exceeding €110 million.” (European
Commission 31 January 2003)

Overview of aid to IDPs (2001-2002)

European Commission funds for aid to remaining displaced (February 2002)

“The European Commission has allocated €5.5 million for basic assistance to refugees, internally displaced
people (IDPs) and other vulnerable groups in FYROM as well as to vulnerable minorities in Kosovo. In
FYROM, following the signing of the Framework Agreement in August 2001, tens of thousands of
displaced people were encouraged to return to their homes. However, an estimated 30,000 IDPs and
refugees have yet to return and their numerous needs still have to be addressed. […] In FYROM, the
projects include continuing to provide further support for humanitarian actions in the fields of nutrition,
water and sanitation, health and education. The continuation of food assistance will be carried out in close
co-ordination with the International Committee of the Red Cross (ICRC) and ECHO partners, targeting
IDPs, returnees, residents in the conflict-affected areas and up to 5,500 social case families. This action is
foreseen to continue until summer 2002.

Support will also be provided to the agricultural sector (livestock food) to facilitate a return to normal
agricultural activities in the spring. Emergency rehabilitation of schools and health facilities will take place
throughout the year.” (ECHO 5 February 2002)

European Commission donated funds for emergency aid to IDPs (September 2001)

“The European Commission has earmarked an additional €1 million in emergency aid to help people who
have been displaced as a result of the conflict in the former Yugoslav Republic of Macedonia (FYROM).
This new decision will benefit 45,000 internally displaced persons (IDPs) and 6,000 families hosting them.
The aid will be channelled through the Humanitarian Aid Office (ECHO) which comes under the
responsibility of Commissioner Poul Nielson.

Since the beginning of the crisis, ECHO has put in place programmes to help the victims of the crisis in
FYROM, by providing food to 25,000 internally displaced people (IDPs) and undertaking emergency
rehabilitation of communal services (such as schools) in areas affected by the conflict.

This new decision finances the distribution of food parcels to some 45,000 additional IDPs, as well as
hygiene parcels for 6,000 families who are hosting displaced people in FYROM.

With this decision, ECHO's contribution to respond to the humanitarian needs in FYROM since the
beginning of 2001 amounts to €4.9 million.” (ECHO 11 September 2001)

For more information see the European Humanitarian Aid Office (ECHO) website [Internet]

European donors pledged funds for de-mining and reconstruction activities to enable
the return of displaced (July 2002)

• European funds were earmarked to remove obstacles which were inhibiting return, such as the

presence of unexploded ordnance and mines, as well as damage to houses

 106

“The Ohrid Agreement ended seven months of escalating hostilities and set the agenda for political reform
to enhance minority rights. Annex C of the Agreement also provided a commitment from the international
community to work together with the Government to return all persons displaced as a result of the conflict
to their homes in the shortest possible time period.

Recent pledges from European donors will push forward this commitment at a very crucial time. Funds
have been earmarked to remove obstacles which are directly inhibiting return including the presence of
unexploded ordnance (UXO) and mines and shelter needs as a result of severely damaged homes.

The European Commission (EC) through the European Agency for Reconstruction (EAR) will provide 1.9
million Euros, which will be complemented by 130,000 Euros from the Government of Norway to enable
deployment of international de-mining teams under the guidance of the UN Mine Action Service
(UNMAS). Intensive de-mining activity will be undertaken by experienced NGOs - Care International and
Handicap International - to rid the country of the main UXO / mine threat during the next 5 months. At the
same time, complementary capacity building support for the Civil Protection Unit will support the
Government in assuming responsibility for residual UXO / mine information and clearance needs.

A total of 14.2 million Euros has also been committed by the EC (3.6 million), and the Dutch (4.5 million),
German (3 million) Italian (3 million) and Austrian (100,000) governments to rebuild some 1,000
structurally damaged or destroyed homes. Reconstruction activities will be undertaken by the International
Management Group (IMG) together with implementing partners identified by the EAR.

With this generous support now secured, focus will turn to ensuring timely implementation of de-mining
and reconstruction activities to enable as many of the remaining 17,000 internally displaced persons and
refugees to return to their homes before winter sets in.” (UN OCHA 22 July 2002)

Humanitarian agencies drew up a framework for the transition from relief to recovery
(March 2002)

• The process of defining a transition framework for the change from relief to development was

initiated on 29 January 2002
• Obstacles to stability and security were identified as structurally damaged homes, access to

services, lack of basic infrastructure, presence of UXOs and mines, continued security concerns,
freedom of movement, and loss of livelihood due to closure of small businesses

• Programme priorities during the transitional period will include physical security, human security,
strengthening of national structures / institutions for the provision of social services, as well as the
provision of basic infrastructure

“The situation in the former Yugoslav Republic of Macedonia (FYROM) has changed dramatically over
the past 12 months. Tenuous peace has replaced armed conflict. Emergency relief activities are phasing out
and being replaced with rehabilitation initiatives. Development strategies are resuming.

Aware that new circumstances require new approaches, national and international stakeholders began a new
collaboration in January 2002. Representatives of the United Nations, NGOs, donors, the central and
municipal government, political and security monitoring missions, the European Union and professional
and business associations met in one-on-one sessions to discuss the current critical period of transition and
to identify ways to link short term humanitarian and rehabilitation assistance to longer term development
priorities. The UN Humanitarian Coordinator then brought relevant stakeholders together in a series of
roundtable discussions and committee meetings to cross-fertilize ideas identified in bilateral meetings. The
aspirations of the local population were also incorporated through information gathered during rapid village
assessments and field monitoring missions.

 107

[…]
IV. Transition Process

The process of defining a framework to support the transition from relief to development was initiated on
29 January 2002 […]. The proposed period for the transition will initially be to the end of 2002. Work will
be ongoing, incorporating findings from the assessment and programme committees and taking account of
developments within the country, particularly those concerning the implementation of the Framework
Agreement. As such, the "Transitional Framework" is a living document that will be responsive to political
developments such as the upcoming census, elections, implementation of the law on amnesty, and the
decentralization process as well as to the changing needs of the people of FYROM.
[…]
VII. Transition Activities

To ensure that short term relief and rehabilitation activities are consistent with development priorities a
logical starting point for prioritizing assistance during this critical transition phase has been the initial
identification of the root causes of the conflict. While the underlying causes continue to be debated, ethnic
grievances combined with severe economic dislocation that has occurred since the country obtained
independence are widely viewed as key factors. The manifestation of this is illustrated in increasing
unemployment, irregular trade activities and weak institutions.

To support return of the remaining displaced, transition activities must also work to overcome obstacles
that continue to impede stabilization and security within the former conflict area. Through village profiles
compiled by field monitoring teams the main obstacles have been identified as: 1) structurally damaged
homes, (especially damage category 4 that requires reconstruction), 2) access to services, especially health
and education; 3) lack of basic infrastructure (water, electricity, and sanitation); 4) presence of UXOs and
mines; 5) continued security concerns; 6) freedom of movement; and 7) loss of livelihood due to closure of
small businesses.

The significant progress that has been made on supporting the return of displaced persons and stabilizing
communities must continue and be reinforced by activities that are directed at the underlying structural
causes of the conflict as well as at ongoing sources of insecurity. With this in mind, programme priorities
during the transitional period will include:

1) Physical security, including freedom of movement and governmental reform, particularly of the police
and the judiciary;

2) Human security, including shelter, food and the means to earn a livelihood;

3) Strengthening of national structures / institutions for the provision of social services, especially in the
area of health and education; and

4) The provision of basic infrastructure such as water, electricity, and sanitation facilities.” (UN OCHA 9
March 2002)

See also "Annex A" of the Interagency Framework Document indicating past, present, and future
humanitarian actions in the Transition Framework, OCHA, March 2002 [Internet].

WFP highlighted main problems of food distribution to IDPs (January 2002)

“During the [Food Sector Coordination] meeting, the following problems were identified and discussed:

Some beneficiaries have been double-registered

 108

Some beneficiaries are not registered but should qualify to receive food aid
Some IDPs who have returned home continue to receive food aid
Local NGOs (most notably El Hilal) do not coordinate their occasional food distributions with the Food
Aid Coordination Committee.

The attendees agreed that the criteria and procedure to de-register IDPs must be defined and implemented
as soon as possible.” (Aidmacedonia 31 January 2002)

Selected activities of the Red Cross movement

ICRC income-generating projects help vulnerable displaced civilians to become more
self-reliant (2004)

• The ICRC has assisted IDPs with regular delivery of food and non-food items, as well as, assisted

populations in the areas of conflict since 2001
• The income-generating projects (IGP) are designed to take into account the current needs of the

displaced population
• The IGP programme will provide support to IDPs to secure their livelihoods
• Criteria for eligibility include, displacement due to the 2001 conflict and vulnerability assessed by

a number of factors, including income, number of dependants, elderly, etc.

“In June 2003, almost two years after the end of Macedonia's internal strife, the ICRC ended its food and
non-food distribution programmes for the country's internally displaced person (IDPs). As a follow-up in
2004, the ICRC supports the most vulnerable among the remaining IDPs, who cannot return home in the
foreseeable future.
[…]
ICRC's assistance in the past

Until June 2003 and regardless of the reasons for the conflict-related displacement, the ICRC assisted the
IDPs with a regular delivery of food and non-food items. Until June 2002 it also assisted the resident
population in the areas of conflict. At the time of the conflict itself, the ICRC was often the only
organisation with access to these areas. The assistance to IDPs differed according to their type of residence.
IDPs in host families received donations within a three-month period after the registration; a support
programme for some borderline-cases of displacement in host families, the "Micro/Series Displacement
Winter Programme" for Tetovo municipality, lasted from January to March 2002, and the distribution
programme for IDPs in collective centres continued until August 2003.

IG projects – meeting the current needs

The IGP Programme for 2004 provides the beneficiaries with a form of support that takes their current
needs into account. The needs of present-day IDPs, who have not yet found a way to secure their
livelihood, can best be described as in transition between humanitarian assistance and development. On the
one hand their long-term displacement has rendered assistance such as ICRC's food and non-food
distributions inappropriate. On the other hand it hindered them to develop coping mechanisms that could be
the basis for more development-orientated programmes such as micro-credit schemes. In that sense, an IGP
programme at this stage might as well be labelled as "livelihood support".

Each IGP consists of a productive input from the ICRC to a selected participant household. The input will
enable the beneficiary to start or to improve an activity that will provide him or her with a previously

 109

insufficient income for his or her household, and will ultimately make the household economically more
self-reliant. At the same time the input and the resulting activity will have a psychologically supportive
impact on the beneficiary and his or her family. Due to its business-like character, the IGP not only meets
the eminent economical needs of today, but also decreases dependency on assistance in the future and
raises dignity by providing the beneficiary with an elementary human need, to be creative by working.

Criteria of eligibility for IGPs:
1. Displacement due to the conflict in 2001 – In cases of doubt, the IDP-status will be determined
in a field assessment, i.e. an official IDP-card is not a prerequisite sine qua non.
2. Vulnerability – Possible indicators are income and expenses, living conditions such as housing,
furniture or technical equipment, the number of dependants, pregnancies, elderly, handicapped, etc.
3. Resources such as land, stables, workshops, tools, etc.
4. Basic skills and knowledge related to the project so as to assure the marketability of the project
5. Motivation for a long-term continuation of the project after its implementation

The programme will enable the ICRC to be present in the field so as to remain fully informed on the
general situation and to react quickly should the situation deteriorate suddenly.

The ICRC launched a campaign to inform the IDPs on the programme. Posters and leaflets explain the
selection and application procedure, and good contacts were established with other agents in the IGP sector
(Mercy Corps, CARE International, Danish Refugee Council) as well as with the government.

IDPs can apply for projects by filling an application form, of which copies are available at the local
branches of the Macedonian Red Cross (MRC).

The programme is open for all project types. Limits are set only by the selection criteria. Field Officers of
the ICRC assess the applicant's situation and project proposal in an interview at his or her temporary
residence and then decide on the eligibility of each project.” (ICRC January 2004)

IFRC support to IDPs: health and disaster management (2003)

• The IFRC provided social/welfare support to internally displaced persons, refugees and social
cases through an information centre in 2003

• The programme was handed over to the Macedonian Red Cross end 2003
• The IFRC also continued to support vulnerable groups (IDPs, refugees, and social cases) through

the provision of relief items
• The Norwegian Embassy in Skopje covered the costs of the October food distribution for IDPs
• For November and December Red Cross branches, in cooperation with City Red Cross, provided

food parcels
• As of 2004 the Macedonian Government will be responsible for the IDPs

“Health and care

 110

Goal: Reduce the vulnerability of refugees, social cases and internally displaced persons through an
effective social welfare programme

Objective: To use the information centre to strengthen the capacity of the National Society to
increase the well-being of vulnerable groups and to respond effectively to their basic needs

Expected results
· The information centre will be fully operational in 2003, beneficiary needs will have been registered for
follow-up at a later date and, when necessary, referred to relevant aid agencies and institutions
· Access to medical assistance activities by beneficiaries will have been easy and satisfactory, especially for
those with no previous access to medical services
· Psycho-social support will have been provided to those in need by trained local staff resulting in decreased
stress among beneficiaries. Support will have been provided in collective centres, local Red Cross branches
and collective or private accommodation. Activities for re-socialization of the beneficiaries through
libraries and social clubs will have been organized
· Counselling of beneficiaries regarding their legal status will have been provided
· Coordination with other aid agencies will have been effective to avoid duplication of activities.
Contactswill have been established with relevant ministries to increase cooperation and assist integration of
beneficiaries in the local community.
· Full handover of the programme to the Macedonian Red Cross will have been accomplished by the end of
2003

Progress/Achievements
The Info-Centre continued its regular activities in Social Welfare and Health area during this reporting
period. All the activities mentioned in the previous programme updates continued and in numbers it is as
follows:
 August September October November December
Interviews 392 481 607 596 527
Telephone calls 318 376 719 614 512
Psycho social support

Medical support

9

201

12

216

16

216

19

302

12

327

Other 116 101 101 212 196
Education 82 82 82 46 46

The UNHCR funded project for Provision of Health Assistance to refugees that is coordinated by the Info-
Centre, continued to be the major activity. Three doctors and three nurses provided primary health care for
refugees and transport for patients to the public health institutions when needed. Federation staff assisted in
referring refugees to health institutions and intermediated in resolving any problems (follow up of patients)
in secondary and tertiary health institutions. The Federation, UNHCR and the Ministry of Internal Affairs
organized a seminar for reatment and psychosocial support of asylum seekers. Other activities that were
organized in this period included:

• Lectures in the collective centres for refugees and IDP's on HIV/AIDS prevention and distribution
of brochures on this topic.
• For the New Year, the Federation distributed New Year parcels to the children of IDP's in
collective centres (217 parcels), in host families (419 parcels) and children of refugees in collective centres
(175 parcels). The distribution was assisted by donations from the Norwegian Embassy in Skopje and
Kosmofon- Skopje.
[…]
Disaster Management

 111

Goal: Improve the living conditions of vulnerable groups in the Former Yugoslav Republic of
Macedonia and to reinforce Macedonian Red Cross’ effectiveness in responding to any man-made or
natural disaster

Objective: To continue supporting the vulnerable groups (refugees, IDPs and social cases) through
provision of relief items and to prepare the Macedonian Red Cross to respond in a timely, effective
and focused manner to any disaster in the country and in nearby countries

Expected Results:
· The supply and distribution of hygiene and baby parcels to refugees, also IDPs and social cases, as
needed, will have been carried out, in coordination with ICRC, Red Cross partners, and other agencies
(UNHCR, WFP, InterSOS, ECHO)
· Basic emergency stock will have been established as a back-up for natural or man-made disasters in
Macedonia or neighbouring countries, and staff will have been trained accordingly. Training curriculum
will have been developed and facilities created to regularly train volunteers throughout the country and
mobilise them in time of disasters. In addition there will be increased knowledge and understanding of
disaster preparedness by volunteers, and disaster preparedness policies and related public information will
have been disseminated
· Macedonian Red Cross staff, both at local and central level, will have been trained; interaction and
partnerships with other National Society disaster preparedness (DP) coordinators in the region will have
been increased.
[…]
Internally Displaced People (IDPs)
The number of IDPs is decreasing, but there are still 2,678 people that feel insecure about going back to
their homes. Norwegian Embassy in Skopje covered the costs of the October food distribution for IDPs. For
November and December distributions Red Cross branches , in cooperation with City Red Cross, provided
food parcels. This was the last food distribution Red Cross supported. From 2004 the Macedonian
Government will be responsible for this category.

A wide range of activities in Disaster Preparedness area continued. Swedish Red Cross donation covered
salaries and operational costs of the disaster preparedness team that has served in different areas of disaster
preparedness and disaster response activities.

The CD Database of disaster prone areas and disaster capacities in Macedonia has started to become a
useful tool for institutions in Macedonia that can benefit from the information stored. In this period the
database was presented at the Congress of Seismologist in Macedonia.

Participation of Macedonian RC representative at meetings of the Ministry of Defence on the topic of civil-
military cooperation in the event of disasters, once more emphasized the role of RC in the national disaster
preparedness.

However, this year the top activity in disaster preparedness area was a Regional Disaster Response Team
(RDRT) workshop in Struga at the beginning of November. The participants of this seminar were from the
fifteen countries of Central Europe. The Macedonian RC Disaster Preparedness team, for this workshop,
staged a scenario "earthquake" where participants from the Ministry of Defence, Internal Affairs, five Red
Cross branches and local municipality representatives were engaged.” (IFRC 5 February 2004)

See also, “Former Yugoslav Republic of Macedonia” Appeal, IFRC 17 September 2003 [Internet]

American Red Cross (ARC) distributed hygiene and baby parcels to IDPs and families
(2001-2003)

 112

• The ARC supported the Macedonian RC in providing hygiene and baby parcels to IDPs and host
families

• The project supported 10,000 IDPs, their babies less than 18 months old and 6,000 host families
• The ARC also provided health and psychosocial support to refugees and IDPs
• The ARC has been in Macedonia since 1999, it oversaw the distribution of relief parcels to IDPS

following the 2001 conflict

2002 – 2003
“ARC is able to make a unique contribution to the return and reintegration of internally displaced persons
in Macedonia through its community services programming in the areas of preventive health and
psychosocial support, which is provided through mobile outreach teams in the former conflict regions. In
addition, ARC legal programs are enabling refugees from Kosovo to obtain documentation as a crucial step
towards finding durable solutions to their problems. As the number of refugees and internally displaced
persons in Macedonia is declining, ARC is also giving important inputs to the capacity building of local
structures that will continue to provide services to these and other vulnerable groups after its departure from
the country. This includes training for local NGOs.” (ARC 2003)

Distribution of hygiene and baby parcels to the displaced (2002)
“Working with the Macedonian Red Cross, the American Red Cross is providing hygiene and baby parcels
to internally displaced families and the households in Macedonia that are hosting them. This project helps
10,000 internally displaced families, their babies less than 18 months old and 6,000 host families. By
providing the beneficiaries with interactive health education sessions, the project also increases awareness
of healthy behaviors. Also, the American Red Cross is assisting the Macedonian Red Cross with its
response to disasters by teaching the latest humanitarian standards for relief and translating trainers'
materials in Macedonian to support the training of future trainers.” (ARC January 2004)

Health Lessons to the displaced (2001)
"The American Red Cross holds separate weekly women's and men's preventative health sessions in a
center in Arachinovo where newly arriving families are registered daily by the Macedonian Red Cross. The
medical staff was originally hired to run a Red Cross clinic in the village of Malina Mala and serve five
villages near the Kosovo border. Just as it was opening fighting broke out, and mined roads have made it
unsafe for workers or patients to return. The doctors and nurses instead opened the preventative health
education program, which helps the same intended clientele, but in Arichinovo where they have migrated.

The women arrive at their health session cloaked in pastel scarves and thick polyester coats buttoned to the
ground on this 80-degree Fahrenheit day. They can't read, and lessons are taught with pictograms drawn by
the nurses and doctors. Animated, the health workers begin with a story of Hatiqe who takes good care of
herself, and Miruche who smokes, drinks too much coffee, watches a lot of TV and doesn't bathe. Both
women are pregnant. The story ensues, followed by suggestions for following Hatiqe's routine of daily self-
care.

A recent lesson was about healthy pregnancy and family planning. Most of the women have several
children already and don't want to have more, at least not now when their future is so uncertain. None had
heard of pregnancy tests, and few could afford to buy them." (ARC 13 June 2001)

Background on the American Red Cross in Macedonia

"The American Red Cross came to Macedonia in April 1999 in response to the civil unrest in Kosovo. At
the peak of the crisis in early June, there were an estimated 250,000 Kosovar refugees in the country—
150,000 were hosted by families, mainly in rural areas, the remainder were in refugee camps. To help deal
with the enormous challenges facing the Macedonian Red Cross, the American Red Cross implemented a
series of emergency food distribution projects to meet the most urgent food needs. The Emergency
Supplemental Feeding Project assisted 991 host families in 17 villages. Addressing long-term food

 113

availability, the American Red Cross started the Potato Seed Distribution Project which benefited 325 host
families.

The American Red Cross has supported the Macedonian Red Cross with promoting health and maternal
nutrition information and internally displaced persons. Throughout, the American Red Cross has assisted
the Macedonian Red Cross with building its own capacities and operational effectiveness. When hostilities
broke out in Macedonia in spring 2001, the American Red Cross was well placed to resume emergency
operations in partnership with its partner society. The American Red Cross regional delegation based in
Skopje oversaw the distribution of relief parcels to internally displaced persons residing with host families
while assisting the already strained Macedonian Red Cross to continue operations.” (ARC January 2004)

Overview of ICRC activities (2001-2003)

• Between January and May 2003 the ICRC ended all food assistance programmes to IDPs
• The ICRC completed large-scale assistance activities to IDPs by the end of 2002 although the

organization continued to provide aid to IDPs in collective centres
• The ICRC launched a new distribution programme in the Skopska Crna Gora region, enabling

reconstruction to take place in 2002
• Between July and November 2002 the ICRC conducted a re-registration of IDPs
• Re-registration was based on three criteria, IDPs with damaged houses deemed uninhabitable;

IDPs with individual security concerns, and IDPS with serious medical problems and no access to
adequate medical facilities

• ICRC, being the main humanitarian actor, provided relief to 120,000 IDPs, evacuated some 1,200
reunited around 200 families and supplied medical items

• In September 2001, the ICRC decided to stop the registration and subsequent assistance for newly
displaced and to focus on a needs-based approach

“Operational Highlights

Between January and May 2003, the ICRC
• ended food assistance for people displaced as result of the internal conflict in 2001
• in cooperation with national Red Cross, continued awareness-raising activities about the risks of
mines and unexploded ordnance
• maintained support to the “Promotion of Human Values” programme, which seeks to foster closer
links between young people from different ethnic backgrounds” (ICRC 31 October 2003)

Overview 2002
“The ICRC ended its assistance programme for IDPs and resident populations in March. However, it
continued to assist IDPs living in collective centres. In addition, returnees were provided with a one-month
supply of food. Owing to the particularly difficult situation in three mountainous villages of Skopska Crna
Gora, the ICRC, in consultation with UNHCR, also provided food rations for refugees returning from
Kosovo.
 […]
Assistance
Although the bulk of the programme providing food and other aid for IDPs and civilians in areas affected
by conflict ended in March, the ICRC continued to provide food for IDPs still in collective centres, while

 114

ECHO assisted those living with host families. By June 2002, most of the 70,000 people displaced by the
conflict of 2001 had returned to their villages. Between July and November, the ICRC carried out an
entirely new registration of IDPs. By late December, it had registered 8,441 IDPs, of whom 2,071 were in
collective centres and 6,370 lived with host families. Deregistered IDPs received a one-month supply of
food to help them resettle. The following three criteria were used for the re-registration of IDPs: people
with damaged houses deemed uninhabitable; IDPs with individual security concerns preventing them from
returning to their villages, and people with serious medical problems and no access to adequate medical
facilities (protection cases); minorities from regions with security problems.

• food parcels: 30,814 and 482 tonnes wheat flour
• hygiene parcels: 10,599
• baby hygiene parcels: 8,021 ” (ICRC 19 June 2003)

"The International Committee of the Red Cross (ICRC) was the main humanitarian actor during the six-
month conflict between the fYROM security forces and the NLA. Its activities included [inter alia]:

1. providing relief mainly on a monthly basis to more than 120,000 displaced and resident
populations.
2. evacuating more than 1,200 vulnerable people to safety from the conflict-affected areas
3. reuniting around 200 separated families from the Tetovo area after the sudden population
movement in July
4. supplying more than 26 hospitals and clinics with basic medical and surgical supplies.
[...]
In the immediate aftermath of the signing of the Orhid peace agreement which brought a formal end to the
fighting, the ICRC has been committed to responding to humanitarian needs which still prevailed as a
direct result of the conflict. These included bringing food supplies to communities which were still cut off
because of the erecting of either police/army checkpoints or the continuing presence of NLA fighters in the
conflict-affected regions, continuing to assist displaced people, trying to establish the fate of missing people
and warning affected civilians about the dangers of unexploded ordnance and mines.

Relief activities
Through its constant presence in the conflict affected regions the ICRC has been able to observe a steady
stabilisation of the situation following the end of the fighting - especially in terms of access to food
supplies. For this reason it has scaled down its relief activities. This is in line with its world-wide mandate
to assist and protect people directly affected by conflict.

Last autumn, once the emergency was over, the ICRC carried out a comprehensive re-registration process
to establish who exactly was still genuinely displaced. It proceeded to handover to ECHO-funded
humanitarian organisations who now assist the remaining 13'000 displaced people still in host families.
ICRC continues to assist 3'000 displaced people hosted in collective centres and for the winter period, 5'000
conflict affected persons mostly from sensitive areas in and around Tetovo.

During the last quarter of 2001, the ICRC also ran a major programme for the resident populations of
conflict-affected villages - either those who never left or recently returned to their homes. Around 50,000
people, both ethnic Macedonians and ethnic Albanians, have benefited from monthly food assistance
because of the disruption of their regular supply routes. The constant presence of ICRC delegates in these
areas - especially to particularly isolated communities - was also an important reassuring factor for these
people.

This programme ceased at the end of November as the negative effects of the conflict have considerably
improved. However, recognising the fact that many vulnerable groups are facing difficulties this winter, the
ICRC has worked closely with other humanitarian actors, specifically Action Against Hunger, which have
begun assistance programmes. This is to try to ensure a dovetailing of assistance. As part of an effort to
prepare people for winter, the ICRC also distributed around 40,000 blankets to displaced and resident

 115

populations. It stands ready to provide ad-hoc emergency assistance in case of any new population
movement.” (ICRC 1 February 2002)

For more information see ICRC activities and related documents on the Former Yugoslav Republic of
Macedonia

ICRC is key humanitarian actor- activities on behalf of IDPs in 2001

• Throughout 2001, the ICRC aimed to provide assistance to up to 30,000 IDPs living in host

families and 7,000 in collective centres
• The ICRC delivered food aid to civilians in Lipkovo, for up to 10,000 villagers (August 2001)
• Displaced families received full food rations, hygiene parcels, baby parcels and a blanket when

they registered with the MRC (July 2001)
• Since March 2001, the ICRC/MRC assisted around 60,000 IDPs
• The ICRC gave food and other emergency aid to displaced fleeing the Tetovo area (July 2001)
• ICRC distributed food and baby kits in the Skopska Crna Gora region (March – May 2001)
• During the Tetovo crisis, the ICRC distributed emergency relief items to displaced and evacuated

trapped villagers (March – May 2001)
• During the Kumanovo crisis, the ICRC evacuated civilians from Slupcane, Vaksince, Lipkovo,

Lojane, Otlja and Orizari, delivered surgical supplies, brought relief supplies, and supplied the
MRC with relief items (March – May 2001)

“The ICRC is the main humanitarian actor involved in supporting IDPs in FYRoM. All assistance is
currently provided through the registration and distribution process, mainly through the Macedonian Red
Cross (MRC). Displaced families receive full food rations (individual food parcels plus 12 kg of flour),
hygiene parcels, baby parcels and a blanket when they register with the MRC. In subsequent months they
receive half-ration food parcels, as they have had time to develop their own coping mechanisms.

Since March 2001, the ICRC/MRC relief programme has assisted around 60,000 IDPs (22,000 from the
first phase of the conflict around Tetovo in March, and 38,000 from the second phase of the conflict around
Kumanovo).

The internally displaced are predominantly ethnic Albanians, who generally receive strong support from
their community and are housed with host families. Meanwhile, the Ministry of Labour and Social Policy
(MLSP) has identified social institutions and hotel facilities sufficient for 7,000 IDPs. At present, there are
around 1,000 ethnic Macedonian IDPs living in such collective centres.

Over the next six months the ICRC aims to provide adapted food assistance to up to 30,000 IDPs living in
host families and 7,000 in collective centres each month. The IDPs will also receive individual hygiene
parcels, and baby parcels on a quarterly basis.

The organization will also closely monitor and follow the situation so as to be able to react to a new crisis
giving rise to further population movements. An additional contingency stock will be prepared for 60,000
persons, comprising full food rations, individual hygiene parcels, baby parcels, blankets, candles, jerrycans,
buckets, and mattresses.” (ICRC 27 July 2001)

August 2001
"This week the ICRC delivered much-needed food aid to civilians in the village of Lipkovo who have been
in a precarious situation for many weeks now since being cut off from their regular supply lines.

 116

Four trucks carrying wheat flour, baby parcels, candles and family parcels containing additional food and
basic emergency supplies arrived in the village Tuesday morning after the ICRC received security
guarantees from both sides. During the same visit, the team evacuated 16 vulnerable people who were to be
reunited with their families in Kumanovo.

While the ICRC had visited Lipkovo on a number of occasions since the outbreak of fighting in the
Kumanovo region to deliver medical supplies to the clinics and evacuate people, it had not previously
received direct requests to bring food to the area. During recent visits, however, local representatives of the
civilian population, who estimate that between 10,000 and 15,000 people could still be in Lipkovo, asked
the ICRC for help after warning that their food stocks were running dangerously low.

The ICRC remains concerned about the plight of residents of other villages which are similarly cut off. A
trip is planned this week to the village of Sipkovica, in the hills above Tetovo, where civilians have been
isolated for months now. The ICRC also plans to bring food assistance to Vratnica, in the Tetovo area,
where supplies are reportedly having difficulty getting through following recent clashes in the area." (ICRC
9 August 2001)

July 2001
“On 25 July the ICRC distributed food and other emergency aid to civilians who had fled their homes in the
Tetovo area following the recent upsurge in fighting between Macedonian forces and ethnic Albanian
armed groups.

In Skopje, the ICRC made two relief deliveries during the day to about 450 displaced people from the
villages of Tearce, Lesok and Neprosteno who are housed in a temporary shelter in the city. In a separate
mission an ICRC team, together with workers of the Macedonian Red Cross, travelled to Zilce to take food,
hygiene and baby parcels to some 500 people from the same villages near Tetovo. This follows an
assessment mission carried out the previous day, when delegates who arrived in Zilce within hours of the
new influx found the displaced families in a state of distress, many of them having left all their belongings
behind.

Around 1,800 people from the Tetovo area were registered by the Macedonian Red Cross in the first 48
hours following the outbreak of fighting and all of them will soon receive relief supplies donated by the
ICRC and distributed by the National Society.

The ICRC office in Tetovo continues to receive urgent requests from civilians wishing to be evacuated
from villages affected by the clashes. Several attempts were made to reach the area on Tuesday 24 July, but
the team had to turn back for security reasons. Later in the day delegates were able to evacuate five people
from Tearce, including one who was seriously injured. The ICRC will continue to try, as a matter of
urgency, to reach trapped civilians as soon as the security situation allows.” (ICRC 25 July 2001)

"Skopska Crna Gora
When the first clashes occurred in Skopska Crna Gora, the ICRC was immediately on-the-spot in
Aracinovo and Lipkovo and Kumanovo municipalities, where several hundreds of people who had fled the
fighting had gathered. Distributions of individual food parcels and baby kits were distributed by the ICRC
with the support of Macedonian Red Cross (MRC).

Tetovo Crisis
As fighting broke out, thousands of people fled the town as a preventive measure fearing an escalation of
the hostilities. The Macedonian Red Cross eventually registered around 22,000 people displaced from
Tetovo who were scattered in the locations of all 28 branches of the MRC. Every single registered person
received emergency relief, including food parcels, blankets, hygiene parcels and wheat flour donated by the
ICRC.

 117

The ICRC was the first international humanitarian organisation to gain access to the villages above Tetovo
where thousands of civilians, both displaced from neighbouring villages or inhabitants, were facing
difficulties after being stranded without electricity and cut off from their supplies for more than two weeks
whilst the fighting took place around them.

In the space of two weeks, ICRC visited extensively the hills above Tetovo, bringing food and basic relief
items to those people in need - eventually 300 baby parcels, 2300 food parcels, 100 hygiene parcels, 70
metric tonnes of wheat flour and 2400 candles. At the same time, around 50 vulnerable persons, mainly
women, children and elderly were evacuated by the ICRC to Tetovo to be with their relatives or admitted to
hospital. The resident population of Tetovo who were directly affected by the fighting also received help
from the ICRC
[...]
As a result of the Tetovo events, the following items were distributed by the ICRC with support from the
Macedonian Red Cross:

• 29,000 food parcels, 2,000 baby parcels, 25,000 blankets, 6,500 hygiene parcels, 10,000
mattresses
• 2,800 kitchen sets, 2,500 candles, 500 meals ready to eat, 220 metric tonnes wheat flour

Kumanovo events
The ICRC is currently the only international humanitarian organisation to be able to access the affected
villages in the Kumanovo region. Every visit is done only after obtaining firm security guarantees from
both sides.

Sunday's visit was the eighth time the ICRC has entered the affected area. So far, since the crisis began
more than two weeks ago it has:

• Evacuated 336 civilians from Slupcane, Vaksince, Lipkovo, Lojane, Otlja and Orizari.

• Delivered substantial surgical supplies to Kumanovo Hospital, enough for 100 wounded, as a
precautionary measure. Distributed surgical equipment for war wounds, water purification tablets as well as
essential drugs (on behalf of UNICEF*) to clinics in Vaksince, Slupcane, Lipkovo, Otlja and Lojane

• Brought relief supplies, including 100 baby parcels, 170 (one per family of five) hygiene kits and
1000 litres of water to Vaksince, Slupcane, Llojane and Lipkovo

Supplied the Macedonian Red Cross with relief items including food parcels, blankets, mattresses and
hygiene parcels for the around 2000 displaced people in Kumanovo - both for people still in the town
following the first events, and for newly displaced persons from villages close to the affected area." (ICRC
23 May 2001)

ICRC conducted mine/uxo awareness programme benefiting displaced wanting to
return (December 2001)

• Unexploded ordnance and mines posed a serious threat to potential returnees
• In August 2001, the ICRC launched the UXO/Mine Awareness Programme targeting civilians

most affected by the threat - that is the resident, refugee and displaced populations from villages
in the former conflict areas

• Around 50,000 leaflets were distributed to refugees and displaced as they came to collect their
monthly ICRC food assistance at the Macedonian Red Cross, while the ICRC also visited all the
directly affected villages and gave presentations in all of the collective centres

 118

"The significant amount of unexploded ordnance (UXO) and to a lesser extent, mines, left behind in the
wake of the conflict between the Macedonian security forces and the NLA poses a serious threat to
thousands of civilians living in or planning to return to their villages.

After fighting broke out in the former Yugoslav Republic of Macedonia between Macedonian security
forces and the National Liberation Army, the ICRC decided to assess the threat posed by mines and
unexploded ordnance (UXO) and to define an appropriate strategy for dealing with it. The assessment,
which was carried out by the ICRC's regional mine/UXO-awareness specialist in April and July 2001, was
initially limited to the Tetovo region but was later extended to other conflict areas. Subsequently, the ICRC
decided to launch a mine/UXO-awareness programme for the communities most at risk.

Through its UXO/Mine Awareness Programme launched in August, the ICRC has targeted civilians most
affected by the threat - that is the resident, refugee and displaced populations from villages in the former
conflict areas. This was done through the distribution of leaflets and posters as well as a series of
presentations conducted by ICRC UXO/Mine Awareness Instructors. In a second phase, the ICRC has
trained a network of around 35 MAIs from the Macedonian Red Cross and the local communities who are
continuing to conduct UXO/Mine Awareness presentations.

The ICRC's programme is considered complementary to those conducted by the authorities and other
organisations which focus on UXO/Mine clearance and assistance to UXO/Mine victims. Information on
locations and incidences is systematically gathered by the ICRC and shared with the UN Mine Action
Office (UNMAO). Meetings are also regularly held with the actors involved in other aspects of the issue to
try to ensure a holistic approach to the problem. The ICRC's programme is acknowledged by the authorities
and the UN as fully covering the needs in the area of UXO/Mine awareness.

The Problem
A wide range of ammunition was used during the recent conflict. Due to the reported use of old or low
quality ammunition, it is estimated that the ratio of unexploded ordnance is higher than the average in other
theatres of conflict.

Assessments conducted by ICRC experts have revealed that the biggest threat to the population lies in
unexploded ordnance - both in terms of quantity and because their exact locations are largely unknown.
Whilst there have been incidents and sightings of antitank mines, they present less of a threat to civilians
because their locations are known and thus precautions can be taken to minimise incidences. Whilst there is
no documented evidence yet of the widespread laying of antipersonnel mines, this cannot be entirely
excluded. The threat is confined to people living or about to return to areas where the fighting took place -
namely the areas of Tetovo, Kumanovo and surroundings of Skopje.

The threat thus differs significantly from that facing post-conflict communities in other parts of the Balkans
where antipersonnel land mines, unexploded ordnance and cluster bombs are the main problem. It was
therefore important that the message and material developed in Macedonia reflects the reality of the
situation here.

The ICRC Response
In order to avoid generating unnecessary alarm among the general population, the ICRC decided to develop
a community-based approach, targeting the populations directly affected by the threat, meaning the
resident population who had decided to stay as well as the refugee and displaced populations who had left
the conflict zones.

A geographical priority list was established by the ICRC in order to ensure that those most at risk, or about
to return to risk areas were the first to be reached.

 119

The first UXO/Mine presentations, for example, were given for the resident and displaced population from
Aracinovo and Brnjarci. The Lipkovo region was also considered an important priority because of the
significant amount of unexploded ordnance left behind from the fierce fighting which took place there.

The programme, which was launched at the end of August, aims at conveying a message which goes
beyond simply raising awareness about the existence of the threat, but to equip civilians with the
knowledge that will enable them to adapt their behaviour and learn to live with the threat until the relevant
clearing operations have been conducted.

Essentially, civilians, including importantly children, who are often most at threat because of their natural
curiosity, are taught how to recognise UXO and mines, warned against approaching or touching them and
encouraged to notify them immediately to the competent authorities.

In the first phase, around 50,000 leaflets, designed in-country to adapt to the Macedonia context, were
distributed to both the refugee population in Kosovo (through the ICRC in Kosovo) and the displaced
population as they came to collect their monthly ICRC food assistance at the Macedonian Red Cross. The
ICRC also visited all the directly affected villages, helping community officials to identify local instructors
(MAIs) and at the same time conducting presentations to the resident populations most at risk. The ICRC
UXO/Mine team also gave presentations in all of the collective centres where displaced people are
accommodated.

The second phase, the training of a network of MAIs from the Macedonian Red Cross and local
community representatives has also been completed, and the programme is currently in its third phase -
the conducting of presentations by the MAIs, with monitoring and support from the ICRC.

How each target group was reached
[...]
Displaced population - There were more than 70,000 internally displaced people inside Macedonia at the
end of the conflict. All collective centres were visited MAIs, whilst those staying with host families
received a leaflet when arriving at the Macedonian Red Cross to collect their monthly ICRC relief
assistance. MRC instructors are also conducting presentations in their respective branches for displaced
persons in host families." (ICRC 7 December 2001)

NGO response

International Rescue Committee (IRC) provides social, legal and health assistance to
IDPs (2002 – 2003)

• The IRC supported the provision of accessible and appropriate health care to 5000 IDPs of

Kumanovo and Skopje regions through the provision of four health teams
• The main goal of IRC assistance was to facilitate the return and permanent reintegration of IDPs

and refugees

“To provide accessible and appropriate health care to 17,000 returnees, and 5,000 internally displaced
persons (IDPs) and refugees of regions of Kumanovo and Skopje, through provision of four health teams,
each simultaneously helping governmental health institutions manage the current situation while re-
establishing health services in war-impacted areas. The goal is to facilitate reestablishment of stable multi-
ethnic communities in Macedonia, and the return and permanent reintegration of IDPs and refugees by
offering social, legal and health assistance.

 120

Activities
• Support and improve capacity of four medical teams that provide primary health care for the large
numbers of returnee patients and IDPs.
• Standardize health procedures and support distribution and monitoring of basic medicines to IDPs
and/or returnees.
• Provide referrals to secondary and tertiary care services for patients who require them, while
developing mechanisms to gauge success of referral assessments.
• Register and collect data/patient information through monthly updates from all IRC supported
facilities and activities.
• Network with health institutions, local health providers and local NGOs to advocate for a more
just and accessible health system for Macedonia” (IRC June 2003)

MCIC implemented rehabilitation program for displaced and other vulnerable groups
(July 2002)

• Focusing on displaced and returnees, MCIC undertook activities on water supply and sanitation in

rural areas, reconstruction of public infrastructure
• MCIC also planned activities including re-vitalisation of agriculture, distribution of food and

(non)food items, and confidence building through co-ordination and information sharing

"The main goal is to contribute to maintaining the peace in the country by supporting communities in their
return to “normal life”. They need assistance to regain their livelihoods and become self sufficient. Special
priority will be given to supporting the return of persons who are still displaced.

The objectives of the programme are the following:
to support communities by improving public infrastructure;
to enable restoration of individual agricultural production;
to contribute to the provision of food and non food products;
to provide relevant information in order to assist the return of IDP’s.

Target region includes the regions of Kumanovo, Skopje and Tetovo, or the north western part of
Macedonia. The assistance will be directed to rural or marginalized places/villages in and around conflict
areas, which are not sufficiently covered by regular assistance; as well as collective centres.

For access to returnees and internally displaced persons, regular co-ordination will be established with local
and foreign NGOs, UN agencies and the Government. The activities will be implemented through local
NGO partners in the respective regions.
[…]
The beneficiaries will be selected according to the following priorities:
internally displaced persons who want to return to their homes;
returnees to the conflict areas, according to the level of vulnerability;
internally displaced persons in the collective centres.
[…]
Within the framework of this application, MCIC will undertake activities in the following sectors:
water supply and sanitation in rural areas;
reconstruction of public infrastructure;
re-vitalisation of agriculture;
distribution of food and (non)food items;
confidence building through co-ordination and information sharing.

Water supply and sanitation in rural areas

 121

This project is a part of the larger MCIC program "Water supply for communities". It entails provision of
financial and technical support towards construction of water systems, which improve the water supplies in
the communities. Financial support will be provided for:
reconstruction of already existing, old water supply/sanitation systems.
completion of the construction of new, already started water supply/sanitation systems.
completion of the construction of existing water supply/sanitation systems.
construction of new water supply/sanitation systems.

This project will focus on the crisis areas and up to 10 applications will be reviewed. The table below
indicates possible target locations:

TARGET AREA
Community Municipality Partner No. of

benificiar.
Nationality Status

1. Village of
 Bukovic

Saraj (Skopje) Major and
village
committee

1,622 Albanians Identification

2. Village of
 Ratae

Jegunovce
(Tetovo)

Major and
village
committee

451 Macedonians Formulation

3. Village of
 Tudence

Jegunovce
(Tetovo)

Major and
village
committee

437 Macedonians Formulation

4. Village of
 Beloviste

Vratnica
(Tetovo)

Major and
village
committee

600 Macedonians Identification

5. Village of
 Matejce

Lipkovo
(Kumanovo)

Village
committee

4,906 Alban. 88%
 Serbs. 10,5%
 Macedon. 1,5%

Identification

6. Village of
 Pobozje

Cucer Sandevo
(Skopje)

Major and
village
committee

800 Serbs 50%
 Maced. 50%

Formulation

TOTAL: 8,816

Reconstruction of infrastructure
MCIC will work on the renewing of public infrastructure in the target regions - where they were active
during 2001, through repair/reconstruction of schools, ambulances, etc, which are in the interest of the
community (e.g. municipal and NGO).
MCIC received a number of requests for repairs to infrastructure from the crisis areas - Tetovo area:
villages of Jegunovce, Tearce, Ratae, Beloviste; Skopje area: villages of Laskarce, Bukovich, Blace;
Kumanovo area: villages of Otlja, Lopate, Orizare.[…]

Agriculture revitalisation
The second area of intervention will be revival of agriculture, aimed at reducing the unemployment and
poverty rates in the country.
The activities will be as it follows:
distribution of livestock feed (FAO had a program during the winter, but funds were not provided for
 half of the planned needs);
distribution of seeds and fertilisers;
provision of egg-laying hens;
compensation for livestock losses by providing a cow per family;

 122

MCIC will undertake the distributions of livestock feed, seeds and fertiliser, chickens and cows, as well as
the food parcels, where needed. MCIC has previous experience of these activities, mostly from the work in
Kosovo during 1999-2001.

Livestock feed
MCIC will distribute livestock feed to the families returning to their original homes. Families with at least
one cow/horse or 5 sheep and less then 5 cows/horses or 20 sheep will be eligible for assistance. Focus will
be on the most vulnerable families (poor, social cases, single mothers, families with many children and
families with disabled people) who have very little support if any from other humanitarian organisations.
[…]
Seeds and fertilizer
A similar approach will be used for the fodder distribution. While the livestock distribution is planned for
the summer period, assistance with seed materials and fertiliser, will be related to the autumn planting
season.

Poultry
A set of 5 egg-laying hens and 50 kg. of concentrated food, will be distributed to each selected family. This
should provide 4-5 eggs/family/day.

As for the fodder, beneficiaries will be returnee families and priority will be given to social cases in the
villages (families without livestock will also be covered by this assistance).

Cows
Selected families will receive 1 cow and 500 kg. concentrate feed. The focus of this activity will be the
poor mountainous villages in the Tetovo and Skopska Crna Gora area. Villages will be selected on the basis
of ethnic balance (e.g. two with predominant ethnic Albanian population and two with Macedonian
population).

Beneficiaries, besides the social criteria (priority to poor families, social cases, single mothers, families
with many children and families with disabled people), will be selected if they meet the following
conditions:
they have kept cows before and
they have adequate shelter to keep cows.

Provision of food and non food items
MCIC will distribute food and non-food items according to the needs of the target group. Food will be
provided through the following forms:
basic food items (flour, milk, sugar, meat, etc), which will be distributed in areas where greatest needs are
identified. MCIC does not aim at satisfying all beneficiaries; the aim is to identify those who do not have
access to other assistance (Macedonian Red Cross);
fresh food (oranges). In co-operation with "Solidarity" an NGO from Greece, MCIC will provide assistance
for socially endangered persons in Macedonia. The aid consists of fresh fruit - oranges, donation of the
Greek Government. The aid will be distributed to persons who do not have access to fresh fruit: IDPs, (in
host families and collective centres), families in crisis areas, social institutions, pensioners' homes, students'
dormitories, prisons and socially endangered persons assisted through local partner NGOs.

Depending on needs, MCIC will also engage in distribution of non-food items especially for persons who
are still displaced but have the intention of returning to their homes. These items include:- mattresses,
blankets, bed sheets, small repair tools, hygiene parcels and kitchen sets amongst others. This activity is
important for supporting the return of IDPs - not only have houses been destroyed but all the contents have
been looted or destroyed.

Confidence building through co-ordination and information sharing

 123

MCIC will devote more attention to gathering, producing and distributing information pertaining to the
situation in the country.
[…]
(ACT 25 July 2002)

References to the Guiding Principles on Internal Displacement

Known reference to the Guiding Principles (as of February 2004)

Reference to the Guiding Principles in the national legislation

None

Other References to the Guiding Principles (in chronological order)

None

Availability of the Guiding Principle in local languages

The Guiding Principles have been translated into Macedonian
Documents:
· GP in Macedonian [Please click on the Internal Link provided in the Sources Section Below]

Training on the Guiding Principles

A lecture series “Exodus within Borders: The Global Crisis of Internal Displacement” was organised by
the Center for Refugees and Forced Migration Studies, Skopje in collaboration with Brookings
Institution
Date: 31st May to 3rd June 2001, Skopje, Macedonia
Documents: See the website of the Brookings Institution

 124

LIST OF SOURCES USED
 (alphabetical order)

Action by Churches Together (ACT), 17 January 2003, Floods in Macedonia,
Macedonia ACT Alert 01/2003
Internet : http://act-intl.org/alerts/Alerts_2003/AlMacFl-1-03.html , accessed 16 February
2004

Action by Churches Together (ACT), 25 July 2002, ACT Appeal FYR Macedonia:
Rehabilitation EUMC-21
Internet : http://www.reliefweb.int/library/ACT_appeals/act-mkd-25jul.pdf , accessed 30
July 2002

Action by Churches Together (ACT), 5 July 2001, ACT Appeal FYR of Macedonia:
Macedonia crisis - Assistance to internally displaced EUMC11
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/ea4727e825
e59bc1c1256a810033f1e8?OpenDocument , accessed 28 September 2001

Agence France-Presse (AFP), 14 August 2001, "Macedonian rebels sign deal with
NATO to disarm"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/16829885f3
70f5bf85256aa800665853?OpenDocument , accessed 3 October 2001

Agence France-Presse (AFP), 14 January 2002, "Shadowy Albanian group warns of
further conflict in Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f4ee4f484d2
97217c1256b41005f9fba?OpenDocument , accessed 10 July 2002

Agence France-Presse (AFP), 19 November 2001, "New Macedonian rebel groups
threatening peace plan: Trajkovski"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e3648c0770
3cceb785256b0900726acd?OpenDocument , accessed 7 January 2002

Agence France-Presse (AFP), 19 September 2003, Macedonia braces for increase in
ethnic Albanian separatism
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/dd458013cf
53aa6fc1256da60045105b?OpenDocument , accessed 19 February 2004

Agence France-Presse (AFP), 25 December 2001, "After conflict with Albanian rebels,
peace is yet to settle in Macedonia"

http://act-intl.org/alerts/Alerts_2003/AlMacFl-1-03.html
http://www.reliefweb.int/library/ACT_appeals/act-mkd-25jul.pdf
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/ea4727e825
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/16829885f3
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f4ee4f484d2
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e3648c0770
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/dd458013cf

 125

Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/58c080536b
bc446749256b2e0003da6b?OpenDocument , accessed 7 January 2002

Agence France-Presse (AFP), 27 July 2001, "Displaced Macedonian villagers seethe as
they queue for food"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/3deb800184
f09afa85256a9600716d18?OpenDocument , accessed 3 October 2001

Agence France-Presse (AFP), 27 May 2001, "Civilians flee homes after new clashes in
northern Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/55f18b480d
ad279ec1256a5a0047e0ee?OpenDocument , accessed 28 September 2001

Agence France-Presse (AFP), 29 September 2003, EU approves police force for
Macedonia
Internet :
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/543612f60b4e
1b0fc1256db0003d5755?OpenDocument , accessed 16 February 2004

Agence France-Presse (AFP), 3 September 2003, Macedonia faces new risk of ethnic
conflict
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/4a0cdc1080
831123c1256d9600463e61?OpenDocument , accessed 16 February 2004

Agence France-Presse (AFP), 30 May 2001, "More than 10,000 villagers fear to leave
Macedonian homes: mayor"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a10db0a7b0
7e9a26c1256a5c00455f6f?OpenDocument , accessed 7 September 2001

Agence France-Presse (AFP), 31 March 2003, EU takes over first peacekeeping mission
in Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8e16584d44
100cd585256cfa00722a8d?OpenDocument , accessed 16 February 2004

Agence France-Presse (AFP), 4 July 2002, "Macedonia to hold parliamentary elections
on September 15"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/ec1745a3d6
3ccbd9c1256bec005a511e?OpenDocument , accessed 10 July 2002

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/58c080536b
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/3deb800184
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/55f18b480d
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/543612f60b4e
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/4a0cdc1080
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a10db0a7b0
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8e16584d44
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/ec1745a3d6

 126

Agence France-Presse (AFP), 5 July 2002, "Macedonian mixed police enter last ex-
rebel stronghold"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/27607648d4
d420e0c1256bed00601645?OpenDocument , accessed 10 July 2002

Agence France-Presse (AFP), 7 December 2001, "More ethnic Albanian rebels
amnestied in Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/52b420f37e
ed6cd1c1256b1b005c0e84?OpenDocument , accessed 7 January 2002

Agence France-Presse (AFP), 8 May 2001, "Timetable of troubles in Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8dedd6aaea
b5c1a6c1256a4700420044?OpenDocument , accessed 27 September 2001

AidMacedonia.org.mk, 15 April 2002, MCIC Situation report no. 11/2002, April 8-
April 14 2002, Security and political situation
Internet : http://www.aidmacedonia.org.mk/back/izv2002_11.htm , accessed 12 July 2002

AidMacedonia.org.mk, 31 January 2002, Food Sector Coordination Meeting
Internet : http://www.aidmacedonia.org.mk/aid/food01.htm , accessed 12 July 2002

AidMacedonia.org.mk, 4 April 2002, National Humanitarian Coordination meeting no.
26
Internet : http://www.aidmacedonia.org.mk/humaninf/nhk26.htm , accessed 11 July 2002

AidMacedonia.org.mk, 9 May 2002, National Humanitarian Coordination meeting no.
28
Internet : http://www.aidmacedonia.org.mk/humaninf/nhk28.htm , accessed 11 July 2002

AidMacedonia.org.mk, November 2001, National Humanitarian Coordination meeting
no.15
Internet : http://www.aidmacedonia.org.mk/humaninf/nhk15.htm , accessed 8 January
2002

American Red Cross (ARC), 13 June 2001, "Red Cross brings healthy lessons to
Macedonia's displaced"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/9b1b7507e1
e7308685256a6f00534add?OpenDocument , accessed 28 September 2001

American Red Cross (ARC), 15 May 2001, "Trapped by crossfire, Macedonians need
humanitarian aid"

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/27607648d4
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/52b420f37e
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8dedd6aaea
http://www.aidmacedonia.org.mk/back/izv2002_11.htm
http://www.aidmacedonia.org.mk/aid/food01.htm
http://www.aidmacedonia.org.mk/humaninf/nhk26.htm
http://www.aidmacedonia.org.mk/humaninf/nhk28.htm
http://www.aidmacedonia.org.mk/humaninf/nhk15.htm
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/9b1b7507e1

 127

Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/aecd4b029b
b0c46b85256a4d004ca28f?OpenDocument , accessed 27 September 2001

American Red Cross (ARC), 16 August 2002, Email sent to NRC Geneva

American Red Cross (ARC), 2003, 2003 ARC Programming Highlights
Internet : http://www.archq.org/pdfs/2003highlights.PDF , accessed 17 February 2004

American Red Cross (ARC), 2003, Macedonia Current Projects
Internet : http://www.redcross.org/services/intl/0,1082,0_63_,00.html , accessed 17
February 2004

American Red Cross (ARC), 2004, ARC Current Projects
Internet : http://www.redcross.org/services/intl/0,1082,0_63_,00.html , accessed 17
February 2004

Amnesty International (AI), 15 August 2002, "Dark days in Tetovo"
Internet : http://web.amnesty.org/library/Index/engeur650072002 , accessed 20 August
2003

Amnesty International (AI), 15 August 2002, "Former Yugoslav Republic of
Macedonia: Impunity threatens lasting peace"
Internet : http://web.amnesty.org/library/Index/engEUR650172002!Open , accessed 20
August 2003

Amnesty International (AI), 22 January 2003, Former Yugoslav Republic of
Macedonia: Police Allegedly ill-treat members of ethnic minorities
Internet : http://web.amnesty.org/library/Index/ENGEUR650012003?open&of=ENG-
MKD , accessed 20 February 2004

Amnesty International (AI), 30 May 2002, Amnesty International Concerns in Europe
(July - December 2001) AI INDEX: EUR 01/002/2002
Internet : http://web.amnesty.org/library/Index/ENGEUR010022002?open&of=ENG-
MKD , accessed 25 February 2004

Amnesty International (AI), October 2003, Concerns in Europe and Central Asia
Internet : http://web.amnesty.org/library/Index/ENGEUR010162003?open&of=ENG-
MKD , accessed 16 February 2004

Amnesty International (AI), September 2001, Amnesty International Concerns in
Europe (January - June 2001) AI INDEX: EUR 01/003/2001
Internet : http://web.amnesty.org/library/Index/ENGEUR010032001?open&of=ENG-
MKD , accessed 25 February 2004

Balkantimes, 2 June 2003, Internally Displaced Persons in Macedonia reaches 5,548

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/aecd4b029b
http://www.archq.org/pdfs/2003highlights.PDF
http://www.redcross.org/services/intl/0,1082,0_63_,00.html
http://www.redcross.org/services/intl/0,1082,0_63_,00.html
http://web.amnesty.org/library/Index/engeur650072002
http://web.amnesty.org/library/Index/engEUR650172002!Open
http://web.amnesty.org/library/Index/ENGEUR650012003?open&of=ENGMKD
http://web.amnesty.org/library/Index/ENGEUR010022002?open&of=ENGMKD
http://web.amnesty.org/library/Index/ENGEUR010162003?open&of=ENGMKD
http://web.amnesty.org/library/Index/ENGEUR010032001?open&of=ENGMKD

 128

Internet : http://www.balkantimes.com/html2/english/030603-WMI-001.htm , accessed
17 February 2004

BBC News, July 2003, Macedonian Assembly adopts asylum law, BBC Monitoring
International Reports
Internet

Council of Europe (COE) Secretary General, 14 April 2003, Reports form the Council
of Europe Field Offices February 2003, SG/INF (2003) 17 14 April 2003
Internet : http://www.coe.int/t/e/SG/Secretary-General/Information/Documents/Field-
office-reports/ , accessed 18 February 2004

Council of Europe (COE) Secretary General, 23 July 2003, Reports form the Council
of Europe Field Offices June 2003, SG/INF (2003) 30 23 July 2003
Internet : http://www.coe.int/t/e/SG/Secretary-General/Information/Documents/Field-
office-reports/ , accessed 19 February 2004

Deutsche Presse Agentur (DPA), 14 January 2004, NATO cuts down presence in
Macedonia, press release
Internet :
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fc0eb552a714
2e2985256e1b00684e35?OpenDocument , accessed 17 February 2004

Deutsche Presse Agentur (DPA), 16 December 2003, Macedonia collects 7,500
weapons during amnesty programme
Internet :
http://www.reliefweb.int/w/rwb.nsf/0/34d3d86ee24a713d49256dff0016e3b2?OpenDocu
ment , accessed 25 February 2004

Deutsche Presse Agentur (DPA), September 2003, Refugees flee northern Macedonia
as police clamp down on militants
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/832133710d
e2b8d8c1256d940056193f?OpenDocument , accessed 19 February 2004

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 12 December 2003,
Reconstruction Coordination: Conflict Affected Areas in the Former Yugoslav Republic
of Macedonia
Internet : http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/housing.htm ,
accessed 17 February 2004

http://www.balkantimes.com/html2/english/030603-WMI-001.htm
http://www.coe.int/t/e/SG/Secretary-General/Information/Documents/Fieldoffice-reports/
http://www.coe.int/t/e/SG/Secretary-General/Information/Documents/Fieldoffice-reports/
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fc0eb552a714
http://www.reliefweb.int/w/rwb.nsf/0/34d3d86ee24a713d49256dff0016e3b2?OpenDocu
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/832133710d
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/housing.htm

 129

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 2003, Who is responsible for
fixing your house ?
Internet :
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Shelter%20Leaflet%20Engli
sh%20version.pdf , accessed 20 February 2004

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 21 January 2003, Damages by
Category /Actual & Reduced Budget
Internet :
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Damage%20by%20Cat.%20
-%20Actual%20&%20Reduced%20Rehab.%20Budget.pdf , accessed 16 February 2004

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 21 January 2003, Housing
Sector: Donations/Housing Sector – Category I, II, III, IV
Internet : http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Donations%20-
%20Housing%20units%20-%20Category%20I,%20II,%20III%20&%20IV.pdf , accessed
16 February 2004

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 7 November 2003,
Implementation Schedules – Category I, II, III & IV
Internet :
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Housing%20Sector%20-
%20Imple.%20Sche.%20-%20Cat.%20I,%20II,III%20&%20IV.pdf , accessed 16
February 2004

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 7 November 2003, Outstanding
Houses – Category I, II, III & IV
Internet :
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Housing%20Sector%20-
%20Outstanding%20Houses%20-%20Category%20I,%20II,%20III%20&%20IV.pdf ,
accessed 16 February 2004

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), 7 November 2003,
Reconstruction Coordination; Housing Sector Reports of
Burned/Vandalized/Demolished/Looted Houses
Internet :
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Housing%20Sector%20-
%20Reports%20of%20Burned%20%20Vandalized%20%20Demolished%20%20Looted
%20Houses.pdf , accessed 16 February 2004

http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Shelter%20Leaflet%20Engli
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Damage%20by%20Cat.%20
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Donations%20-
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Housing%20Sector%20-
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Housing%20Sector%20-
http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Housing%20Sector%20-

 130

EU Delegation of the European Commission to the Former Yugoslav Republic of
Macedonia/International Management Group (IMG), November 2003, Conflict
Affected Areas, map
Internet : http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Map%20-
%20Conflict%20affected%20areas.pdf , accessed 16 February 2004

EU Proxima Police Mission (FYROM), 31 January 2004, EU Proxima Police Mission
website
Internet : http://www.eupol-proxima.org/index.html , accessed 17 February 2004

European Agency for Reconstruction (EAR), 15 January 2003, Support to host
families of internally displaced persons continues until March 2003
Internet : http://www.ear.eu.int/publications/news-a1a2e3ea4.htm , accessed 16 February
2004

European Agency for Reconstruction (EAR), 2003, The European Agency for
Reconstruction in fYR Macedonia News Bulletin
Internet : http://www.ear.eu.int/publications/FYROM_2003_01.pdf , accessed 18
February 2004

European Agency for Reconstruction (EAR), 25 April 2003, FYR Macedonia Annual
Programme 2003
Internet : http://www.ear.eu.int/macedonia/fyrom-a1c2f3.htm , accessed 16 February
2004

European Agency for Reconstruction (EAR), May 2003, Annual Report 2002
Internet : http://www.ear.eu.int/publications/news-a1c2m3.htm , accessed 16 February
2004

European Commission, 15 December 2003, EU launches Police Mission in the Former
Yugoslavia Republic of Macedonia, IP/03/1727
Internet : http://europa.eu.int/comm/external_relations/see/news/ip03_1727.htm ,
accessed 17 February 2004

European Commission, 2003, The EU’s Relations with the former Yugoslav Republic
of Macedonia
Internet : http://europa.eu.int/comm/external_relations/see/fyrom/index.htm , accessed 17
February 2004

European Commission, 26 March 2003, Commission Staff Working Paper: Former
Yugoslav Republic of Macedonia Stabilisation and Association Report 2003,
COM(2003) 139 final
Internet : http://europa.eu.int/comm/external_relations/see/sap/rep2/com03_342_en.pdf ,
accessed 17 February 2004

http://www.delmkd.cec.eu.int/en/broshures_and_campaigns/Map%20-
http://www.eupol-proxima.org/index.html
http://www.ear.eu.int/publications/news-a1a2e3ea4.htm
http://www.ear.eu.int/publications/FYROM_2003_01.pdf
http://www.ear.eu.int/macedonia/fyrom-a1c2f3.htm
http://www.ear.eu.int/publications/news-a1c2m3.htm
http://europa.eu.int/comm/external_relations/see/news/ip03_1727.htm
http://europa.eu.int/comm/external_relations/see/fyrom/index.htm
http://europa.eu.int/comm/external_relations/see/sap/rep2/com03_342_en.pdf

 131

European Commission, 31 January 2003, Mission accomplished – Commission winds
up humanitarian operations in the Former Yugoslav Republic of Macedonia FYROM,
IP/03/157
Internet : http://europa.eu.int/comm/external_relations/see/news/ip03_157.htm , accessed
17 February 2004

European Commission's Delegation to the Former Yugoslav Republic of Macedonia
, December 2003, International Census Observation Mission (ICOM) Conclusions of the
international monitoring of the 2002 population and housing census in FYR Macedonia
Internet : http://www.delmkd.cec.eu.int/en/whatsnew/Census_2002/Census_2002.htm ,
accessed 19 February 2004

European Commission - Humanitarian Aid Office (ECHO), 11 September 2001,
"Commission sends an extra 1 million in emergency aid for the former Yugoslav
Republic of Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/40c14927d5
7975e5c1256ac400517882?OpenDocument , accessed 3 October 2001

European Commission - Humanitarian Aid Office (ECHO), 5 February 2002,
"Commission gives € 5.5 million in humanitarian assistance for the victims of the conflict
in the former Yugoslav Republic of Macedonia (FYROM) and Kosovo"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/07f51f43ffa
efc9785256b58006d176e?OpenDocument , accessed 10 June 200

European Union (EU), 15 April 2002, "Cash assistance for IDP and refugee host
families"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e3cb1ef086
e4ef9fc1256ba3002c20c0?OpenDocument , accessed 10 July 2002

European Union (EU), 15 December 2003, EU launches Police Mission in the FYR of
Macedonia
Internet : http://europa.eu.int/comm/external_relations/see/news/ip03_1727.htm ,
accessed 17 February 2004

European Union (EU), 2003, FYROM Stabilisation and Association Process
Internet : http://europa.eu.int/comm/external_relations/see/actions/index.htm , accessed
17 February 2004

European Union (EU), 28 January 2002, "European Agency for Reconstruction to
manage the main EU assistance programmes in the fYR of Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8821fda352
c4021cc1256b9c003d10da?OpenDocument , accessed 10 July 2002

http://europa.eu.int/comm/external_relations/see/news/ip03_157.htm
http://www.delmkd.cec.eu.int/en/whatsnew/Census_2002/Census_2002.htm
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/40c14927d5
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/07f51f43ffa
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e3cb1ef086
http://europa.eu.int/comm/external_relations/see/news/ip03_1727.htm
http://europa.eu.int/comm/external_relations/see/actions/index.htm
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8821fda352

 132

Government of Germany (GoG), 22 June 2001, Federal Foreign Office humanitarian
assistance for internally displaced persons and evacuees in Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/35b4d1be25
45bb58c1256a7900331f28?OpenDocument , accessed 28 September 2001

Government of the Former Yugoslav Republic of Macedonia (GovFYRoM), 13
August 2001, Ohrid Framework Agreement 13.08.2001
Internet : http://www.president.gov.mk/eng/info/dogovor.htm , accessed 17 February
2004

Government of the Former Yugoslav Republic of Macedonia (GovFYRoM), 17
February 2003, Program Activities for 2003 Adopted, Skopje
Internet :
http://www.sinf.gov.mk/StaraArhiva/Aktivnosti/sessions/2003/0106/ses0217.htm ,
accessed 17 February 2004

Government of the Former Yugoslav Republic of Macedonia (GovFYRoM), 22
January 2003, Fyr of Macedonia: Finances for reconstruction of all houses in Matejce
provided
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8212a3224e
a23adfc1256cbd003cc58a?OpenDocument , accessed 17 February 2004

Government of the Former Yugoslav Republic of Macedonia (GovFYRoM), 30 May
2001, Macedonia - Security: Appeal for evacuation of population from Lipkovo
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/b6f7df7068f
58589c1256a5c0044f567?OpenDocument , accessed 28 September 2001

Government of the Former Yugoslav Republic of Macedonia (GovFYRoM), 4
September 2003, Weapons Amnesty and Legalization in Macedonia, Press Release,
National Coordination body for implementation of the law on voluntary surrender and
collection of weapons, ammunition and explosive materials and for the legalization of
weapons
Internet : http://www.smallarms.org.mk/eng/law1.htm , accessed 25 February 2004

Government of the Former Yugoslav Republic of Macedonia (GovFYRoM),
September 2003, Incidents aimed against the Framework Agreement, Statement by the
Macedonian Government
Internet :
http://www.inf.gov.mk/english/arhiva/prikaz.asp?kategorija_id=4&sodrzina_id=406 ,
accessed 19 February 2004

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/35b4d1be25
http://www.president.gov.mk/eng/info/dogovor.htm
http://www.sinf.gov.mk/StaraArhiva/Aktivnosti/sessions/2003/0106/ses0217.htm
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8212a3224e
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/b6f7df7068f
http://www.smallarms.org.mk/eng/law1.htm
http://www.inf.gov.mk/english/arhiva/prikaz.asp?kategorija_id=4&sodrzina_id=406

 133

Helsinki Committee for Human Rights in the Republic of Macedonia (HCHR
FYROM), 15 January 2004, Annual report for year 2003, Republic of Macedonia
Internet : http://www.mhc.org.mk/eng/a_izveshtai/a_2003gi.htm , accessed 20 February
2004

Helsinki Committee for Human Rights in the Republic of Macedonia (HCHR
FYROM), 7 March 2003, Press Release on the Coercive Attitude towards the Displaced
Persons, press release
Internet : http://www.mhc.org.mk/eng/a_soopshtenija/a_20030307.htm , accessed 17
February 2004

Helsinki Committee for Human Rights in the Republic of Macedonia (HCHR
FYROM), June 2003, Monthly Report for June 2003
Internet : http://www.mhc.org.mk/eng/a_izveshtai/a_2003-06mi.htm , accessed 20
February 2004

Human Rights Watch (HRW), 14 January 2003, World Report 2003: Europe & Central
Asia: Macedonia
Internet : http://www.hrw.org/wr2k3/europe10.html , accessed 17 February 2004

Human Rights Watch (HRW), 31 May 2001, "Macedonian police abuses documented
ethnic Albanian men separated, tortured at police stations"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/099258be4e
2e75ce85256a6100577d6c?OpenDocument , accessed 28 September 2001

IFRC Information Centre for Refugees, 17 January 2002, E-mail from the IFRC
Information Centre for Refugees to NRC Geneva

IFRC Macedonia, 15 August 2002, Email sent to NRC Geneva

IFRC Macedonia, 7 December 2001, E-mail IFRC Macedonia to NRC Geneva

Institute for War & Peace Reporting (IWPR), 11 December 2003, Macedonia: Inquiry
into missing deadlocked
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e09c452f0f8
38f4ac1256dfa00458612?OpenDocument , accessed 23 February 2004

Institute for War & Peace Reporting (IWPR), 16 October 2001, "Macedonian aid
row"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fdc988d941
6f63c7c1256ae8004669f9?OpenDocument , accessed 6 November 2001

http://www.mhc.org.mk/eng/a_izveshtai/a_2003gi.htm
http://www.mhc.org.mk/eng/a_soopshtenija/a_20030307.htm
http://www.mhc.org.mk/eng/a_izveshtai/a_2003-06mi.htm
http://www.hrw.org/wr2k3/europe10.html
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/099258be4e
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e09c452f0f8
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fdc988d941

 134

Institute for War & Peace Reporting (IWPR), 19 August 2003, Macedonia: Ohrid two
years on
Internet : http://www.iwpr.net/index.pl?archive/bcr3/bcr3_200308_454_2_eng.txt ,
accessed 17 February 2004

Institute for War & Peace Reporting (IWPR), 28 February 2003, ‘Extremists’ target
Macedonian homes, press release
Internet : http://www.iwpr.net/index.pl?archive/bcr3/bcr3_200302_410_4_eng.txt ,
accessed 17 February 2004

Institute for War & Peace Reporting (IWPR), 3 May 2001, "Albanian fighters on the
warpath"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/2704f01ecdf
0e6adc1256a41004e7e2b?OpenDocument , accessed 27 September 2001

Institute for War & Peace Reporting (IWPR), 30 January 2002, "Macedonia: New law
clears way for aid"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/117772d7c1
09b42cc1256b520046e852?OpenDocument , accessed 10 July 2002

Institute for War & Peace Reporting (IWPR), 9 January 2003, Macedonia: Ohrid
Accord Breakthrough
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/5bc4828f21
2f49a0c1256caa00587f30?OpenDocument , accessed 18 February 2004

International Committee of the Red Cross (ICRC), 10 May 2001, Crisis in the former
Yugoslav Republic of Macedonia. Update 10.05.01
Internet :
http://www.icrc.org/Web/eng/siteeng0.nsf/iwpList346/81654164516443F9C1256B66005
FACEF , accessed 17 January 2003

International Committee of the Red Cross (ICRC), 11 April 2001, Crisis in the former
Yugoslav Republic of Macedonia: Update No. 5
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a0e0b2b013
2b1724c1256a2c004155bd?OpenDocument , accessed 27 September 2001

International Committee of the Red Cross (ICRC), 11 February 2004, NRC Interview
with ICRC, Geneva, Switzerland, 11 February 2004

International Committee of the Red Cross (ICRC), 14 March 2002, "Former Yugoslav
Republic of Macedonia: ICRC delivers aid to remote villages"

http://www.iwpr.net/index.pl?archive/bcr3/bcr3_200308_454_2_eng.txt
http://www.iwpr.net/index.pl?archive/bcr3/bcr3_200302_410_4_eng.txt
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/2704f01ecdf
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/117772d7c1
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/5bc4828f21
http://www.icrc.org/Web/eng/siteeng0.nsf/iwpList346/81654164516443F9C1256B66005
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a0e0b2b013

 135

Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fb29628c94
4585bfc1256b7c004a5da5?OpenDocument , accessed 10 July 2002

International Committee of the Red Cross (ICRC), 15 June 2001, Crisis in the former
Yugoslav Republic of Macedonia Update No. 10
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e52263886f
651367c1256a6c004bc459?OpenDocument , accessed 28 September 2001

International Committee of the Red Cross (ICRC), 18 May 2001, Crisis in the former
Yugoslav Republic of Macedonia: Update No. 6
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cc8acc2e00
3ca753c1256a50006247a7?OpenDocument , accessed 27 September 2001

International Committee of the Red Cross (ICRC), 18 May 2001, Crisis in the former
Yugoslav Republic of Macedonia: Update No. 7
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/39881866d9
e5f9f5c1256a500062ef46?OpenDocument , accessed 27 September 2001

International Committee of the Red Cross (ICRC), 19 June 2003, Annual Report 2002
Internet :
http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/0620F763629A841FC1256D43002FC
E0E/$File/icrc_ar_02_macedonia.pdf?OpenElement , accessed 16 February 2004

International Committee of the Red Cross (ICRC), 19 September 2001, Update
19.09.01 - Crisis in fYROM
Internet :
http://www.icrc.org/Web/eng/siteeng0.nsf/iwpList346/757F1A845717051BC1256B6600
6054D8 , accessed 17 January 2003

International Committee of the Red Cross (ICRC), 2004, Livelihood support for the
displaced, Income-generating projects (IGP) for 2004: The International Committee of
the Red Cross helps vulnerable displaced civilians in Macedonia become more self-
reliant, Fact sheet

International Committee of the Red Cross (ICRC), 23 May 2001, Crisis in the former
Yugoslav Republic of Macedonia: Update No. 8
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/7a63b8953b
80f514c1256a550060a247?OpenDocument , accessed 28 September 2001

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fb29628c94
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e52263886f
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cc8acc2e00
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/39881866d9
http://www.icrc.org/Web/Eng/siteeng0.nsf/htmlall/0620F763629A841FC1256D43002FC
http://www.icrc.org/Web/eng/siteeng0.nsf/iwpList346/757F1A845717051BC1256B6600
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/7a63b8953b

 136

International Committee of the Red Cross (ICRC), 24 March 2001, Crisis in the
former Yugoslav Republic of Macedonia. Update 24.03.01 Red Cross/Red Crescent
response
Internet :
http://www.icrc.org/Web/eng/siteeng0.nsf/iwpList346/AE2E45C47F1F0CDFC1256B660
05F7966 , accessed 17 January 2003

International Committee of the Red Cross (ICRC), 25 July 2001, "FYR of Macedonia:
ICRC aid for civilians fleeing renewed clashes"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/d5d5c2eb81
5eff54c1256a9500509a20?OpenDocument , accessed 3 October 2001

International Committee of the Red Cross (ICRC), 27 July 2001, "Crisis in the
Former Yugoslav Republic of Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c0d3777b33
153c51c1256a99004a884c?OpenDocument , accessed 3 October 2001

International Committee of the Red Cross (ICRC), 28 August 2001, "Crisis in the
FYR of Macedonia: Humanitarian issues and ICRC response"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/601b8dc2bc
268514c1256ab60051e907?OpenDocument , accessed 3 October 2001

International Committee of the Red Cross (ICRC), 30 March 2001, "Crisis in the
former Yugoslav Republic of Macedonia: Update No. 3"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f7324ec1bd
1aef21c1256a260030f3a8?OpenDocument , accessed 27 September 2001

International Committee of the Red Cross (ICRC), 31 October 2003, The ICRC in the
former Yugoslav Republic of Macedonia, Operational Highlights
Internet : http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/macedonia?OpenDocument ,
accessed 18 February 2004

International Committee of the Red Cross (ICRC), 7 December 2001, Mine/UXO
awareness programme in the Former Yugoslav Republic of Macedonia

International Committee of the Red Cross (ICRC), 9 August 2001, "Former Yugoslav
Republic of Macedonia: ICRC brings food to civilians in Lipkovo"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c738cda652
0db77185256aa30066d45a?OpenDocument , accessed 3 October 2001

http://www.icrc.org/Web/eng/siteeng0.nsf/iwpList346/AE2E45C47F1F0CDFC1256B660
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/d5d5c2eb81
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c0d3777b33
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/601b8dc2bc
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f7324ec1bd
http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/macedonia?OpenDocument
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c738cda652

 137

International Committee of the Red Cross (ICRC), 9 March 2001, "Macedonia: ICRC
action for people fleeing clashes in north"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f0fda33035a
d603185256a0a005c2476?OpenDocument , accessed 14 September 2001

International Committee of the Red Cross (ICRC), February 2002, The ICRC in the
former Yugoslav Republic of Macedonia: covering the period from February 2001-2002
Internet :
http://www.icrc.org/Web/Eng/siteeng0.nsf/html/57JRKX?OpenDocument&style=custo_f
inal , accessed 11 July 2002

International Crisis Group (ICG), 15 November 2002, Moving Macedonia Toward
Self-Sufficiency: A New Security Approach for NATO and the EU
Internet :
http://www.crisisweb.org//library/documents/report_archive/A400823_15112002.pdf ,
accessed 17 February 2004

International Crisis Group (ICG), 23 October 2003, Macedonia: No room for
complacency
Internet :
http://www.crisisweb.org//library/documents/europe/49_macedonia_no_room_for_compl
acency.pdf , accessed 17 February 2004

International Crisis Group (ICG), 5 April 2001, "The Macedonian Question: Reform
or Rebellion"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/abdabdbf81
0223e385256a250078fd87?OpenDocument , accessed 27 September 2001

International Federation of the Red Cross (IFRC), 17 September 2003, Former
Yugoslav Republic of Macedonia Annual Appeal No. 01.74/2003, Programme Update
No. 2 May – August 2003
Internet : http://www.ifrc.org/cgi/pdf_appeals.pl?annual03/01740302.pdf , accessed 17
February 2004

International Federation of the Red Cross (IFRC), 2002, IFRC Appeal 2002-2003
Internet : http://www.ifrc.org/cgi/pdf_appeals.pl?annual02/014502.pdf , accessed 8
January 2002

International Federation of the Red Cross (IFRC), 23 June 2003, Former Yugoslav
Republic of Macedonia Appeal No. 01.74/2003, Programme Update No.1 January – April
2003
Internet : http://www.ifrc.org/cgi/pdf_appeals.pl?annual03/01740301.pdf , accessed 17
February 2004

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f0fda33035a
http://www.icrc.org/Web/Eng/siteeng0.nsf/html/57JRKX?OpenDocument&style=custo_f
http://www.crisisweb.org//library/documents/report_archive/A400823_15112002.pdf
http://www.crisisweb.org//library/documents/europe/49_macedonia_no_room_for_compl
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/abdabdbf81
http://www.ifrc.org/cgi/pdf_appeals.pl?annual03/01740302.pdf
http://www.ifrc.org/cgi/pdf_appeals.pl?annual02/014502.pdf
http://www.ifrc.org/cgi/pdf_appeals.pl?annual03/01740301.pdf

 138

International Federation of the Red Cross (IFRC), 25 May 2001, "Macedonian Red
Cross helps displaced"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/bf5562a79b
cad472c1256a5a003214ee?OpenDocument , accessed 28 September 2001

International Federation of the Red Cross (IFRC), 4 July 2002, Former Yugoslav
Republic of Macedonia, Programme Update
Internet : http://www.reliefweb.int/library/documents/2002/ifrc/ifrc-mac-04jul.pdf ,
accessed 10 July 2002

International Federation of the Red Cross (IFRC), 5 February 2004, Former Yugoslav
Republic of Macedonia Annual Appeal No. 01.74/2003, Programme Update No. 3
September-December 2003
Internet : http://www.ifrc.org/cgi/pdf_appeals.pl?annual03/01740303.pdf , accessed 17
February 2004

International Federation of the Red Cross (IFRC), 6 August 2001, "Preparedness in
Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/2ace07a3af7
e9d09c1256aa10054f05f?OpenDocument , accessed 3 October 2001

International Helsinki Federation for Human Rights (IHF), 24 June 2003, Human
Rights in the OSCE Region: Europe, Central Asia and North America, Report 2003
(Events of 2002), FYR of Macedonia
Internet : http://www.ihf-hr.org/documents/doc_summary.php?sec_id=3&d_id=1322 ,
accessed 17 February 2004

International Helsinki Federation for Human Rights (IHF), 8 June 2001, Report:
Fact-finding missions regarding the ongoing crisis and human rights violations in the
Republic of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/123700d4ca
ca95bac1256a6b005b3b6f?OpenDocument , accessed 28 September 2001

International Management Group, 10 February 2004, Email to NRC from the
International Management Group regarding IFRC/ICRC/MRC Statistics on Registered
Internally Displaced People

International Management Group, 26 February 2004, Email to NRC from the
International Management Group regarding Reconstruction Agreements in FYROM

International Management Group, December 2001, Bipartite Contract for Assistance
in Materials and/or Repair of Dwellings

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/bf5562a79b
http://www.reliefweb.int/library/documents/2002/ifrc/ifrc-mac-04jul.pdf
http://www.ifrc.org/cgi/pdf_appeals.pl?annual03/01740303.pdf
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/2ace07a3af7
http://www.ihf-hr.org/documents/doc_summary.php?sec_id=3&d_id=1322
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/123700d4ca

 139

International Management Group, December 2001, Tripartite Contract for Assistance
in Materials and/or Rehabilitation/Rebuilding of the space for living

International Organization for Migration (IOM), 2003, Macedonia Confidence
Building Initiative
Internet : http://www.iomskopje.org.mk/cbi/index.html , accessed 17 February 2004

International Rescue Committee (IRC), June 2003, IRC Health Programs in
Macedonia
Internet :
http://www.theirc.org/index.cfm/programs/show/wwwID/1755/locationID/23/topicID/0 ,
accessed 18 February 2004

Landmine Monitor Core Group, August 2002, Landmine Monitor Report 2002
Macedonia (Former Yugoslav Republic of)
Internet : http://www.icbl.org/lm/2002/macedonia.html , accessed 17 February 2004

Landmine Monitor Core Group, August 2003, Landmine Monitor Report 2003
Macedonia (Former Yugoslav Republic of)
Internet : http://www.icbl.org/lm/2003/macedonia.html , accessed 17 February 2004

Macedonian Agency of Information, 4 June 2003, The Demolition of Houses in
Jelosnik and Opae Condemned
Internet : http://www.inf.gov.mk/StaraArhiva/Frames/vestiEn.htm , accessed 25 February
2004

Macedonian Center for International Cooperation (MCIC), 12 August 2002, MCIC
Macedonia, email sent to NRC Geneva

Macedonian Red Cross (MRC), 14 May 2002, IDP Statistics
Internet : http://www.aidmacedonia.org.mk/humaninf/0107_10.htm , accessed 11 July
2002

North Atlantic Treaty Organisation (NATO), 14 May 2003, NATO's Role in the
Former Yugoslav Republic of Macedonia
Internet : http://www.nato.int/fyrom/home.htm , accessed 23 February 2004

North Atlantic Treaty Organisation (NATO), 19 May 2003, Minister Popovski Met
Displaced Persons from Lipkovo, Press Review
Internet :
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/May/
PressReview-19May03.htm , accessed 19 February 2004

North Atlantic Treaty Organisation (NATO), 4 April 2003, Government Wants DPs
from Aracinovo to Sign Agreements Before Returning Home, Press Review

http://www.iomskopje.org.mk/cbi/index.html
http://www.theirc.org/index.cfm/programs/show/wwwID/1755/locationID/23/topicID/0
http://www.icbl.org/lm/2002/macedonia.html
http://www.icbl.org/lm/2003/macedonia.html
http://www.inf.gov.mk/StaraArhiva/Frames/vestiEn.htm
http://www.aidmacedonia.org.mk/humaninf/0107_10.htm
http://www.nato.int/fyrom/home.htm
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/May/

 140

Internet :
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/April
/PressReview-04Apr03.htm , accessed 19 February 2004

North Atlantic Treaty Organisation (NATO), 7 April 2003, DPs and Government
remain on their positions, Press Review
Internet :
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/April
/PressReview-07Apr03.htm , accessed 19 February 2004

North Atlantic Treaty Organisation (NATO), 8 April 2003, 6.3 Million Euros to be
used for Afghanistan and Iraq, not for Matejce Reconstruction, Press Review
Internet :
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/April
/PressReview-08Apr03.htm , accessed 19 February 2004

Ombudsman of the Republic of Macedonia, 13 October 2003, Report about the
conditions of the dislocated persons and measures for improvement of their conditions
Internet : http://www.zoramk.org/E/nastani/From%20the%20Ombudsman.htm , accessed
19 February 2004

One World South East Europe, 30 December 2002, Some return, some do not: refugees
and IDPs in Macedonia, by Dejan Georgievski
Internet : http://see.oneworld.net/article/view/33861/1/ , accessed 17 February 2004

Organization for Security and Cooperation in Europe (OSCE) Spillover Monitor
Mission to Skopje, 2004, 2004 Overview
Internet : http://www.osce.org/skopje/overview/ , accessed 17 February 2004

Organization for Security and Cooperation in Europe (OSCE) Spillover Monitor
Mission to Skopje, 2004, Confidence Building Unit
Internet : http://www.osce.org/skopje/cbu/ , accessed 17 February 2004

Organization for Security and Cooperation in Europe (OSCE), Office for
Democratic Institutions and Human Rights (ODIHR), 16 September 2002,
Macedonian Parliamentary elections largely in line with international standards
Internet : http://www.osce.org/news/show_news.php?id=2732 , accessed 19 February
2004

Organization for Security and Cooperation in Europe (OSCE), Office for
Democratic Institutions and Human Rights (ODIHR), 20 November 2002, Former
Yugoslav Republic of Macedonia Parliamentary Elections 15 September 2002,
OSCE/ODIHR Election Observation Mission
Internet :
http://www.osce.org/odihr/index.php?page=elections&div=reports&country=mk ,
accessed 17 February 2004

http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/April
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/April
http://www.afsouth.nato.int/organization/NHQSKOPJE/PRESS%20REVIEW/2003/April
http://www.zoramk.org/E/nastani/From%20the%20Ombudsman.htm
http://see.oneworld.net/article/view/33861/1/
http://www.osce.org/skopje/overview/
http://www.osce.org/skopje/cbu/
http://www.osce.org/news/show_news.php?id=2732
http://www.osce.org/odihr/index.php?page=elections&div=reports&country=mk

 141

Pax Christi (PC), 11 July 2001, "Disarmament in Macedonia: a delicate job for NATO"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cdb8795681
15d4c085256a8b00506f65?OpenDocument , accessed 3 October 2001

Radio Free Europe/Radio Liberty (RFE/RL), 13 August 2001, "Macedonia: Political
Accord clears way for NATO disarmament deal"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8891a237d4
94287bc1256aa7005c99a8?OpenDocument , accessed 3 October 2001

Radio Free Europe/Radio Liberty (RFE/RL), 14 May 2001, "Macedonia: New unity
government unlikely to bring peace"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/d3ba6f1101
f9da21c1256a4d005d0d30?OpenDocument , accessed 27 September 2001

Radio Free Europe/Radio Liberty (RFE/RL), 23 May 2001, "Red Cross says 10,000
people remain in villages"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/23e179f3b2
3a3f5785256a5700594f7b?OpenDocument , accessed 28 September 2001

Radio Free Europe/Radio Liberty (RFE/RL), 26 July 2002, "Still some 5,800
internally displaced persons in Macedonia"
Internet :
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/b6e0f1856507
903685256c02006c565e?OpenDocument , accessed 30 July 2002

Radio Free Europe/Radio Liberty (RFE/RL), 28 June 2002, "Is the language issue
resolved in Macedonia?"
Internet : http://www.rferl.org/balkan-report/2002/06/24-280602.html , accessed 23 July
2002

Radio Free Europe/Radio Liberty (RFE/RL), 3 June 2003, Still more than 5,500
displaced persons in Macedonia, Volume 7 Number 103
Internet : http://www.rferl.org/newsline/2003/06/4-SEE/see-030603.asp , accessed 17
February 2004

Radio Free Europe/Radio Liberty (RFE/RL), 31 May 2001, "Macedonian Government
offers Albanians key concessions on status"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cad98dfa00
e8d723c1256a5d0054d22b?OpenDocument , accessed 28 September 2001

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cdb8795681
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8891a237d4
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/d3ba6f1101
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/23e179f3b2
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/b6e0f1856507
http://www.rferl.org/balkan-report/2002/06/24-280602.html
http://www.rferl.org/newsline/2003/06/4-SEE/see-030603.asp
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cad98dfa00

 142

Radio Free Europe/Radio Liberty (RFE/RL), 6 September 2001, "Red Cross tallies
displaced persons in Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cea41907f7
ec87a285256abf0057009a?OpenDocument , accessed 3 October 2001

Radio Free Europe/Radio Liberty (RFE/RL), 7 March 2003, Macedonian deadline
expires for displaced persons to return home, Volume 7 Number 44
Internet : http://www.rferl.org/newsline/2003/03/4-SEE/see-070303.asp , accessed 17
February 2004

Radio Free Europe/Radio Liberty (RFE/RL), 9 August 2002, "Macedonia: Authorities
Allege Existence Of New Albanian Rebel Group"
Internet : http://www.rferl.org/nca/features/2002/08/09082002163323.asp , accessed 12
August 2002

Reality Macedonia, 28 May 2003, 48 Renewed Macedonian Houses Looted and
Demolished in Opae Village, AP World News via Reality Macedonia
Internet : http://www.realitymacedonia.org.mk/web/news_page.asp?nid=2595 , accessed
17 February 2004

Research Directorate, Immigration and Refugee Board, Ottawa Canada, July 2003,
Macedonia: Implementation of the Framework (Ohrid) Agreement – July 2003, 18 July
2003

c28c0ec1256a50004ce22e?OpenDocument , accessed 27 September 2001

Reuters, 5 December 2001, "Macedonia pardons 11 guerrillas to launch amnesty"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/1c35873553
afb942c1256b19005599df?OpenDocument

 , accessed 17
February 2004

The Center for Refugees and Forced Migration Studies, Skopje in collaboration
with Brookings Institution, 31 May 2001, “Exodus within Borders: The Global Crisis of

 , accessed 7 January 2002

Southeast European Times, 14 March 2003, Macedonia’s Manasievski Says Displaced
Persons can return to Tetovo Villages
Internet : http://www.setimes.com/html2/english/030314-WMI-007.htm

Reuters, 18 May 2001, "Macedonian conflict zone still full of civilians"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/ea9d7bb47d

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/cea41907f7
http://www.rferl.org/newsline/2003/03/4-SEE/see-070303.asp
http://www.rferl.org/nca/features/2002/08/09082002163323.asp
http://www.realitymacedonia.org.mk/web/news_page.asp?nid=2595
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/ea9d7bb47d
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/1c35873553
http://www.setimes.com/html2/english/030314-WMI-007.htm

 143

Internal Displacement” organised by the Center for Refugees and Forced Migration
Studies, Skopje in collaboration with Brookings Institution, 31st May to 3rd June 2001,
Skopje, Macedonia
Internet : http://www.brookings.edu/views/speeches/cohenr/20010531.htm , accessed 18
February 2004

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 2 May 2002,
Outstanding humanitarian priorities: FYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/429f39134a
1907f9c1256bae002b8373?OpenDocument , accessed 10 July 2002

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 20 January
2002, Consolidated Inter-Agency Appeal 2002 (updated 20 January 2002)

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 22 July 2002,
"Donor pledges push forward progress on addressing humanitarian priorities in the
former Yugoslav Republic of Macedonia"
Internet :
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c1e32a29769
bafc1c1256bff00497b9e?OpenDocument , accessed 30 July 2002

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 3 December
2001, Humanitarian Update OCHA Skopje Sept - Nov 2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/93bca7e970
95281cc1256b1a00358aa9?OpenDocument , accessed 7 January 2002

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 31 December
2002, Former Yugoslav Republic of Macedonia Humanitarian Strategy - 2003
Internet :
http://www.reliefweb.int/w/rwb.nsf/vID/0381869994D28030C1256CC5004F0566?Open
Document , accessed 17 February 2004

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 31 December
2002, Humanitarian Priorities for 2003 in FYROM, Annex
Internet : http://www.reliefweb.int/library/documents/2003/ocha-fyrom-31dec.pdf ,
accessed 17 February 2004

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 8 March
2002, Humanitarian situation and issues in South Eastern Europe Jan - Feb 2002
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/971b7c642c
a5145fc1256b76004dad62?OpenDocument , accessed 10 July 2002

http://www.brookings.edu/views/speeches/cohenr/20010531.htm
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/429f39134a
http://www.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c1e32a29769
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/93bca7e970
http://www.reliefweb.int/w/rwb.nsf/vID/0381869994D28030C1256CC5004F0566?Open
http://www.reliefweb.int/library/documents/2003/ocha-fyrom-31dec.pdf
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/971b7c642c

 144

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), 9 March
2002, Inter-agency transition framework from relief assistance to recovery and
sustainable development for the fYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/222700b149
719d08c1256b7c004d54f9?OpenDocument , accessed 10 July 2002

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), February
2004, The Guiding Principles on Internal Displacement (Macedonian)

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), March 2002,
United Nations Humanitarian Update Former Yugoslav Republic of Macedonia
Internet :
http://www.seerecon.org/macedonia/documents/macedonia_humanitarian_update.pdf ,
accessed 17 February 2004

UN Office for the Coordination of Humanitarian Affairs (UN OCHA), November
2001, Consolidated Inter-Agency Appeal for Southeastern Europe 2002
Internet : http://www.reliefweb.int/appeals/2002/files/bal02.pdf , accessed 8 January 2002

United Nations Children's Fund (UNICEF), 11 February 2002, UNICEF humanitarian
appeal for children and women Jan - Dec 2002
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/eaa7845e4b
276b6e85256b60006d5a36?OpenDocument , accessed 10 July 2002

United Nations Children's Fund (UNICEF), 29 May 2002, UNICEF Humanitarian
Action, Southeastern Europe, Donor Update
Internet :
http://www.unicef.org/emerg/Emergencies_Southern_Eastern_Europe_Donor_Update_2
90502.pdf , accessed 20 August 2003

United Nations Development Programme (UNDP) in FYR Macedonia, April 2003,
Early Warning Report, FYR Macedonia, No.1, 2003
Internet : http://www.undp.org.mk/crisis/ewr1.pdf , accessed 20 February 2004

United Nations High Commissioner for Refugees (UNHCR), 11 September 2001,
UNHCR Briefing Notes: DR Congo, Australia/"Tampa", Pakistan/Afghans, Greece/boat
arrival, fYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e1fd7501f5
0014b2c1256ac400447ec0?OpenDocument , accessed 3 January 2002

United Nations High Commissioner for Refugees (UNHCR), 12 April 2002, "UNHCR
emergency shelter repair programme continues with full speed"

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/222700b149
http://www.seerecon.org/macedonia/documents/macedonia_humanitarian_update.pdf
http://www.reliefweb.int/appeals/2002/files/bal02.pdf
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/eaa7845e4b
http://www.unicef.org/emerg/Emergencies_Southern_Eastern_Europe_Donor_Update_2
http://www.undp.org.mk/crisis/ewr1.pdf
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/e1fd7501f5

 145

Internet : http://www.unhcr.org/news
 , accessed 11 July 2002

United Nations High Commissioner for Refugees (UNHCR), 12 October 2001,
UNHCR briefing notes: fYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/51464a3d28
948118c1256ae300443417?OpenDocument , accessed 6 November 2001

United Nations High Commissioner for Refugees (UNHCR), 14 August 2001,
UNHCR Briefing Notes: FYR of Macedonia, Angola/DR Congo, Afghanistan/Pakistan
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a6a19c8ed9
28de1cc1256aa8003b7b19?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 14 September 2001,
UNHCR Briefing Notes: USA, Timor, fYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/94f164560a
5d907ec1256ac70042524a?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 15 November 2001,
"UNHCR warns of further population displacement in the FYR of Macedonia"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/6b0404fc07
5d8d4885256b05005c916b?OpenDocument , accessed 19 November 2001

United Nations High Commissioner for Refugees (UNHCR), 16 February 2004, NRC
Interview with UNHCR, Geneva 16 February 2004

United Nations High Commissioner for Refugees (UNHCR), 16 November 2001,
UNHCR briefing notes: Afghanistan, fYR of Macedonia, Kenya, Global consultations
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/1bed84257c
8c650ec1256b06004833ce?OpenDocument , accessed 19 November 2001

United Nations High Commissioner for Refugees (UNHCR), 17 August 2001,
UNHCR Briefing Notes: FYR of Macedonia, Russian Fed./Ingushetia, Angola/DR
Congo, Iran floods, Pakistan/Afghanistan
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/48240e29f8
8975a3c1256aab003f0b33?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 18 July 2003, Decree for
Proclaiming the Law on Amnesty of Citizens of the Republic of Macedonia who did not
complete their military obligation, 18th July 2003 (unofficial translation)

http://www.unhcr.org/cgi-bin/texis/vtx/balkanscountry?country=macedonia&display=pressreleases
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/51464a3d28
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a6a19c8ed9
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/94f164560a
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/6b0404fc07
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/1bed84257c
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/48240e29f8

 146

Internet : http://www.unhcr.org/
n
 , accessed 23 February 2004

United Nations High Commissioner for Refugees (UNHCR), 18 September 2001,
UNHCR Briefing Notes: Afghanistan, Timor, FYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f52ed49d55
005439c1256acb0043fca7?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 19 October 2001,
UNHCR briefing notes: Afghanistan, Angola/Zambia, Eritrea/Sudan, FYR of Macedonia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a31d979bb7
29d280c1256aea00411e64?OpenDocument , accessed 6 November 2001

United Nations High Commissioner for Refugees (UNHCR), 22 August 2003,
UNHCR informaton on IDPs in Macedonia provided to NRC via email

United Nations High Commissioner for Refugees (UNHCR), 24 July 2001, "Ethnic
separation in FYR of Macedonia deeply disturbing"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/57cb0d42e6
014b4c85256a9300584ef2?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 25 September 2001,
UNHCR Briefing Notes: Afghanistan, fYR of Macedonia, UNHCR Staff Memorial
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/82951c1ba0
0f6386c1256ad2004c3dcd?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 26 October 2001,
UNHCR briefing notes: Afghanistan, fYR of Macedonia, Namibia/Zambia/Angolans, DR
Congo/CAR
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/d9cfb8aae7
7d5272c1256af100486436?OpenDocument , accessed 6 November 2001

United Nations High Commissioner for Refugees (UNHCR), 28 August 2001,
UNHCR Briefing Notes: FYR of Macedonia, Angolan refugees/DRC, Pakistan,
Colombia, Ingushetia
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/1760ef1c2fb
91b13c1256ab600458b83?OpenDocument , accessed 3 October 2001

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f52ed49d55
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/a31d979bb7
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/57cb0d42e6
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/82951c1ba0
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/d9cfb8aae7
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/1760ef1c2fb

 147

United Nations High Commissioner for Refugees (UNHCR), 3 August 2001, UNHCR
Briefing Notes: FYR of Macedonia, Southern Africa refugee statistics, CAR/Congo
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c6d2c32004
e094f085256a9d005db2b5?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 7 August 2001,
"UNHCR's Lubbers urges NATO, E.U. to help reverse FYROM displacement, improve
security"
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/6f2d8b17b9
7caa82c1256aa1004fc19a?OpenDocument , accessed 3 October 2001

United Nations High Commissioner for Refugees (UNHCR), 8 March 2002, Decree
for Proclaiming the Law on Amnesty, Official Gazette of the Republic of Macedonia
No.18 (UNHCR unofficial translation)
Internet : http://www.unhcr.org

 , accessed 23 February 2004

United Nations High Commissioner for Refugees (UNHCR), December 2002,
UNHCR Country Operations Plan 2003
Internet : http://www.unhcr.org/cops
 , accessed 17 February 2004

United Nations High Commissioner for Refugees (UNHCR), December 2003, Global
Appeal 2004
Internet : http://www.unhcr.org/cgi-
bin/texis/vtx/home?page=PUBL&id=3b7b87e14&ID=3b7b87e14&PUBLISHER=TWO ,
accessed 17 February 2004

United Nations High Commissioner for Refugees (UNHCR), December 2003,
UNHCR Country Operations Plan 2004
Internet : http://www.unhcr.org/cops
, accessed 17 February 2004

United Nations High Commissioner for Refugees (UNHCR), November 2002, F.Y.R.
of Macedonia: shelter assistance programme successfully completed, news
Internet : http://www.unhcr.org/

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c6d2c32004
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/6f2d8b17b9
http://www.unhcr.org/cgibin/texis/vtx/home?page=PUBL&id=3b7b87e14&ID=3b7b87e14&PUBLISHER=TWO
http://www.unhcr.org/cops
http://www.unhcr.org/cgi-bin/texis/vtx/home/opendoc.htm?tbl=NEWS&id=3dc271aec&page=news
http://www.unhcr.org/cops

 148

 ,
accessed 20 February 2004

United Nations High Commissioner for Refugees (UNHCR) Office of the Chief of
Mission in Bosnia and Herzegovina, 2004, Estimate of Refugees and Displaced Persons
still in need of a durable solution in South-Eastern Europe

United Nations High Commissioner for Refugees (UNHCR) Office of the Chief of
Mission in Bosnia and Herzegovina, December 2003, Estimate of refugees and
displaced persons still in need of a durable solution in South-Eastern Europe (map)

United Nations Interim Administration Mission in Kosovo (UNMIK), 18 October
2001, UNMIK-OSCE-EU-UNHCR Press Briefing, 18 Oct 2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8c7de8e86c
18a97985256aea007194e1?OpenDocument , accessed 6 November 2001

United States Institute of Peace (USIP), 30 November 2002, Special Report: Putting
Peace into Practice - Can Macedonia's New Government Meet the Challenge (Pearson,
Brenda)
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c6664fd8d3
c180aa85256cc6005dedc0?OpenDocument , accessed 23 February 2004

US AID Bureau for Democracy, Conflict and Humanitarian Assistance, Office of
Transition Initiatives, 16 January 2003, Community Confidence Building Mitigates
Conflict in Macedonia
Internet : http://www.usaid.gov/hum_response/oti/country/macedon/macarticle1.pdf ,
accessed 17 February 2004

US AID Bureau for Democracy, Conflict and Humanitarian Assistance, Office of
Transition Initiatives, 16 May 2003, USAID/OTI Programme Description,
Internet : http://www.usaid.gov/hum_response/oti/country/macedon/progdesc.html ,
accessed 17 February 2004

US AID Bureau for Democracy, Conflict and Humanitarian Assistance, Office of
Transition Initiatives, March 2003, USAID Field Report
Internet : http://www.usaid.gov/hum_response/oti/country/macedon/rpt0303.html ,
accessed 17 February 2004

U.S. Committee for Refugees (USCR), September 2001, Mid-Year Country Report:
Macedonia
Internet :
http://www.refugees.org/world/countryrpt/europe/mid_countryrpt01/macedonia.htm ,
accessed 11 January 2002

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/8c7de8e86c
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c6664fd8d3
http://www.usaid.gov/hum_response/oti/country/macedon/macarticle1.pdf
http://www.usaid.gov/hum_response/oti/country/macedon/progdesc.html
http://www.usaid.gov/hum_response/oti/country/macedon/rpt0303.html
http://www.refugees.org/world/countryrpt/europe/mid_countryrpt01/macedonia.htm

 149

World Food Programme (WFP), 10 August 2001, WFP Emergency Report No. 32 of
2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/0fa946f2e3c
51ad085256aa4005b2dcf?OpenDocument , accessed 3 October 2001

World Food Programme (WFP), 14 December 2001, WFP Emergency Report No. 50
of 2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/2d1a265e34
9aed9785256b2200698a09?OpenDocument , accessed 7 January 2002

World Food Programme (WFP), 21 September 2001, WFP Emergency Report No. 38
of 2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c358b429c4
e8b588c1256ad40044e8a5?OpenDocument , accessed 3 October 2001

World Food Programme (WFP), 24 August 2001, WFP Emergency Report No. 34 of
2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/5377c8ac6e
25478c85256ab2005a2d1b?OpenDocument , accessed 3 January 2002

World Food Programme (WFP), 27 July 2001, WFP Emergency Report No. 30 of 2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f61f515c0ed
fcce485256a96005878bd?OpenDocument , accessed 3 October 2001

World Food Programme (WFP), 28 December 2001, WFP Emergency Report No. 52
of 2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fa45423f29a
0cc4ac1256b3500325597?OpenDocument , accessed 7 January 2002

World Food Programme (WFP), 5 October 2001, WFP Emergency Report No. 40 of
2001
Internet :
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/92d1631f76
f55abe85256adc00683acd?OpenDocument , accessed 6 November 2001

ZORA, organisation for the displaced, December 2003, ZORA, organisation for the
displaced web site
Internet : http://www.zoramk.org/E/index1.htm , accessed 17 February 2004

http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/0fa946f2e3c
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/2d1a265e34
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/c358b429c4
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/5377c8ac6e
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/f61f515c0ed
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/fa45423f29a
http://wwww.reliefweb.int/w/rwb.nsf/6686f45896f15dbc852567ae00530132/92d1631f76
http://www.zoramk.org/E/index1.htm

 150

	CONTENTS
	PROFILE SUMMARY
	CAUSES AND BACKGROUND
	Background
	Causes of displacement

	POPULATION FIGURES AND PROFILE
	Global figures
	Geographical distribution
	Disaggregated data

	PATTERNS OF DISPLACEMENT
	General

	PHYSICAL SECURITY & FREEDOM OF MOVEMENT
	General

	SUBSISTENCE NEEDS
	General
	Health
	Shelter and non-food items

	ACCESS TO EDUCATION
	General

	ISSUES OF SELF-RELIANCE AND PUBLIC PARTICIPATION
	Self-reliance
	Public Participation

	PROPERTY ISSUES
	Law and policy
	Restitution
	General

	PATTERNS OF RETURN AND RESETTLEMENT
	General
	Return prospects
	Obstacles to return and resettlement
	Policy

	HUMANITARIAN ACCESS
	General

	NATIONAL AND INTERNATIONAL RESPONSES
	National response
	Selected UN activities
	International response
	Selected activities of the Red Cross movement
	NGO response
	References to the Guiding Principles on Internal Displacement

	LIST OF SOURCES USED

