[image: image1.jpg]@ v VARUH
EPLBL KA ‘ CLOVEKOVIH

SLOVENIJA PRAVIC


Pozdravne besede varuhinje na letnem kongresu FUEN-a, 

Ljubljana, 13.05.2010

Dear guests,

it is always a pleasure to host international meeting in Slovenia. 

When we approach the map of FUEN member countries, Slovenia is in geographical view a small country. But in this small country one can see big differences not only in geographical sense. We have our own Slovenian language, and this language has many dialects. At least one of them, prekmurščina, is also a literary language with some hundred years of history. On the other side, Slovenia has more national minorities, but not all of them have the same status regarding our constitution. These differences in documents have many consequences in their rights. 
Federal Union of European Nationalities serves the ethnic groups in Europe and pursues the goal of preserving their national identity, their language, culture and the history of national minorities. FUEN has now been convinced since 1949 that a minority can only find a harmonious relationship with the majority population on the basis of free democratic and constitutional principles in peaceful and constructive dialogue through the negotiation of political solutions.
When preparing for these welcoming words I tried to identify slovenian counterparts of FUEN. I found only one, Gottscheer Altsiedler Verein - Drustvo Kocevarjev staroselcev. I feel sad about that, especially about the fact that our Governmental office for nationalities is not among the supporters of FUEN. 
In Slovenia minority rights are guaranteed by the Constitution to the two self governing national communities (the Italian and the Hungarian one) and their participants. In the regulatory point of view, the situation is rather good for these two communities, however it is still doubtful how the rights are ensured in practice. 

Human Rights Ombudsman in Slovenia serves also as ombudsman for minorities, but their complaints are rare. We received no written complaints informing us of the problems of the Italian or Hungarian minorities in Slovenia in 2007 and 2008 and only few in 2009. In my mandate of the Ombudsman I met with many representatives of national and ethnic groups. On several occasions, I also spoke with representatives of the diplomatic corps in Slovenia regarding the situation of the minorities. I met with representatives of the German ethnic group in Slovenia who informed me of the insufficient level of protection of the German ethnic group and expressed their hope to be recognized at the State level, thus asserting not only their individual but also their collective rights and enabling them to maintain their culture and language.

The National Assembly and the Government did not form a position regarding the claims for recognizing the status of other minorities living in Slovenia. Both received these initiatives several times; however, it seems that they are avoiding this issue by not preparing a reply to the German ethnic group or to the Bosnian Cultural Association in Slovenia. Thus, they are violating the right to petition granted by Article 45 of our Constitution. The State is obligated to form opinions regarding such initiatives. The Ombudsman does not intend to judge the justification of these claims for status or special rights – we only emphasize that the State has already received cautions from the international community, especially from the monitoring mechanisms of the European Council and the UN. 
The Ombudsman assesses that such drastic differentiation between the level of protection of individual minorities in the country is problematic, especially the difference between the two minorities recognized by the Constitution and other minorities in Slovenia whose protection is neither defined nor guaranteed by the Constitution. 

I hope that this FUEN congress will foster changes that are expected from all minorities in Slovenia. 

[image: image2.jpg]VARUH CLOVEKOVIH PRAVIC RS

DUNAJSKA 56, 1109 LJUBLJANA TELEFON: +386 1 47 500 50 FAKs: + 386 1 47 500 40
BREZPLACNI TELEFONSKI KLIC IN INFORMACIJE: 080 1530 E-MAIL: INFO@VARUH-RS.SI

WWW.VARUH-RS.SI


[image: image1.jpg][image: image2.jpg]