[image: image1.wmf][image: image2.wmf][image: image3.png]

ICMP and UNMIK Announce First Joint DNA identifications in Kosovo

PRISTINA, September 24 2002 - The Special Representative of the Secretary General to Kosovo, Mr. Michael Steiner and the Chief of Staff of the International Commission on Missing Persons (ICMP), Mr. Gordon Bacon are pleased to announce the first DNA-led identifications in Kosovo. This is the result of a joint effort between the newly created Office on Missing Persons and Forensics (OMPF) and ICMP.

Mr. Gordon Bacon, ICMP Chief of Staff, said: "The families of the missing have already had to wait a long time for answers. Now, with the help of ICMP's DNA programme, an increasing number of families will have closure. The ICMP team will continue to work closely with the UNMIK Office on Missing Persons and Forensics, to increase the numbers of identifications over the coming months."

Mr. Edwin Huffine, ICMP Director of Forensic Science said: "This is the beginning of a large-scale DNA-led identification process for Kosovo. This same system has produced almost 1,000 DNA matches in Bosnia and Herzegovina so far this year and has the potential of bringing large numbers of identifications to Kosovo. In order for this system to work, blood samples from family members must be collected and we ask all families who are missing loved ones to please contact our offices and arrange to make a blood donation."

In order for DNA testing to aid in the identification process, DNA profiles from blood samples taken from family members with missing relatives, are compared to DNA profiles from exhumed bodies. A match between these two profiles is compelling evidence of an individual's identity.

ICMP began blood collection efforts in Kosovo in early 2000 and to date has collected more than 5,500 blood samples from family members who have missing loved ones. These 5,500 blood samples represent more than 2,300 of the missing in Kosovo. More than 2,500 of these blood samples have already been DNA tested and databased.

OMPF scientists collect samples for DNA testing from the exhumed bodies and send them to ICMP for DNA testing. DNA testing is currently underway on more than 1,000 exhumed bodies and the testing has been completed on more than 170. OMPF receives the DNA analysis results and then compare the ante and post-mortem information of the deceased to establish a definite match.

It is expected that the number of DNA based identifications will increase as the process continues through the remainder of this year and early next year.

The DNA testing system that the ICMP has developed is among the world's most advanced systems and forms an integrated system that is helping to bring answers to the families of the missing from across the region.
For more information please contact ICMP Press Officer, Aldijana Buhic

on ++387 33 218 660 or on ++387 61 222 142

ICMP was created in 1996 at the G-7 Summit, in Lyon, France. Its primary objectives include: to intensify government efforts to release information on the missing; to assist in building a regional capacity to accelerate the process of recovery and identification of mortal remains that incorporates the use of state-of-the-art DNA technology; and to strengthen the capability of associations of families of missing persons to address the issue. The current chairman of ICMP is Mr. James V. Kimsey. Mr. Kimsey is the Founding CEO and Chairman Emeritus of America Online Inc (AOL), as well as a Philanthropist and Vietnam war veteran.

� EMBED Unknown ���

Press Release

Luke Zahner, Spokesman

Sanela Tunović - Bećirović, Deputy Spokesperson

Obala Kulina Bana 20, 71000 Sarajevo (Tel: (+387) 71-444 444, Fax: (+387) 71-292 289

email: press@oscebih.org (Website: http://www.oscebih.org
ICMP, Alipasina 45A, 71000 Sarajevo, Bosnia and Herzegovina

(Tel: ++387 (0)33 218 660, Fax: ++387 (0)33 203 297

E-mail: press@ic-mp.org (Website: http://www.ic-mp.org

_1028807828.unknown

