

**Economic and Social
Council**

Distr.
GENERAL

E/1999/107
12 July 1999

Original: ENGLISH

Substantive Session of 1999
Geneva, 5-30 July 1999
Agenda item 14 (h)
Social and human rights questions:
human rights

Letter dated 7 July 1999 from the Chargé d'affaires a.i. of the
Permanent Mission of the Federal Republic of Yugoslavia to the
United Nations Office at Geneva addressed to the President of the
Economic and Social Council at the substantive session of 1999

I have the honour to transmit enclosed herewith the letter of Mr. Zivadin Jovanovic, Federal Minister for Foreign Affairs of the Federal Republic of Yugoslavia addressed to the Secretary-General of the United Nations concerning the situation in the Federal Republic of Yugoslavia, the Republic of Serbia's province of Kosovo and Metohija. I would like to ask you to have it published as a document of the substantive session of 1999 of the Economic and Social Council under agenda item 14 (h).

(Signed) Branko BRANKOVIC
Ambassador
Chargé d'affaires a.i.

Annex

LETTER DATED 7 JULY 1999 FROM THE MINISTER FOR
FOREIGN AFFAIRS OF THE FEDERAL REPUBLIC OF
YUGOSLAVIA ADDRESSED TO THE SECRETARY-GENERAL

It is known that the Yugoslav side has fully, and on time, fulfilled all its obligations under Security Council resolution 1244 (1999) and the related documents. The competent State authorities of the Federal Republic of Yugoslavia and the Republic of Serbia have had regular contacts and cooperation with representatives of KFOR and UNMIK in Kosovo and Metohija, which is crucial for the further successful implementation of resolution 1244 and for a lasting political solution in Kosovo and Metohija.

Therefore, we were surprised to receive information on the "Joint Statement" signed in Pristina on 2 July, under the auspices of UNMIK and KFOR, by the alleged "representatives of the Serbian people", Bishop Artemije and Mr. Momcilo Trajkovic and by one of the leaders of the separatist and terrorist organization, the so-called "KLA", Hashim Tachi.

I should like to draw your attention to the fact that these persons, the alleged "representatives of the Serbian people", were not elected; they do not enjoy legitimacy, and cannot either represent or make undertakings on behalf of anyone but themselves. On the other hand, United Nations representatives in Kosovo and Metohija do not have the powers to choose or proclaim arbitrarily Serb or representatives of any other national community, and to promote them as participants of the political process. Providing sponsorship for these and similar activities by the United Nations mission (UNMIK, KFOR) is therefore in contravention of the letter and spirit of Security Council resolution 1244 (1999), and it represents an attempt to manipulate the sentiments and interests of Serbs in the province of Kosovo and Metohija.

That is why the above "document" is the result of the efforts to cover up the atrocities committed by the so-called "KLA", a terrorist organization, and to justify the two-month-old NATO aggression, in violation of the moral principles on which the world Organization is founded.

In this respect, I should like to underscore once again the important need for KFOR and UNMIK, in the performance of their mandates, fully to abide by the principle of the sovereignty and territorial integrity of the Federal Republic of Yugoslavia, and in particular in establishing an interim transitional administration in Kosovo and Metohija (operative paragraph 10 of resolution 1244). This includes respect for, and the unity of, the legal, economic and monetary systems as well as full respect for the legitimate representatives and institutions of the Republic of Serbia and those of the Federal Republic of Yugoslavia in Kosovo and Metohija.

Proceeding from the current real situation in the province still characterized by violence, usurpation, general physical and legal insecurity of non-Albanians, I request you, acting in accordance with your responsibilities and through your representative in Kosovo and Metohija, to ensure by way of appropriate initiatives in relation to the Security Council:

- Full compliance with the Security Council resolution, especially with regard to guarantees of a safe environment and full protection of citizens and their property;
- An end to terrorist acts such as daily murders and kidnapping of civilians, burning of homes and entire villages, destruction of Serbian medieval monasteries and cultural sites;
- Respect for the laws and principles of the State governed by the rule of law by everyone, in accordance with the sovereignty and territorial integrity of the Federal Republic of Yugoslavia;
- An immediate halt to the practice of unlawful, forcible taking and occupancy of private and State-owned property, particularly houses, flats, public institutions, headquarters of legitimate State and self-government authorities, private and public enterprises;
- Immediate restitution of all illegally and forcibly taken real estate to their rightful private and State owners, and reinstatement of those employed in the private and public sectors who were kicked out of their jobs because of the tacit and tolerant attitude by UNMIK and KFOR;
- Control and protection of the Yugoslav State border with Albania and Macedonia in the part towards Kosovo and Metohija, and guaranteed conditions for a normal work of Yugoslav customs, visa, passport and health officials at all international border crossings.

There is no doubt that our cooperation in the process of further implementation of Security Council resolution 1244 (1999) requires an early signing of the agreement between the Government of the Federal Republic of Yugoslavia and the United Nations. I therefore urge once again that our duly authorized representatives meet towards that end as soon as possible, either in Belgrade or in New York, and complete this important job in the mutual interest.

(Signed) Zivadin JOVANOVIC
