E/CN.4/Sub.2/AC.5/2004/WP.5

page 2

E/CN.4/Sub.2/AC.5/2004/WP.5


page 3

Distr.

RESTRICTED
E/CN.4/Sub.2/AC.5/2004/WP.5
24 February 2004

ENGLISH ONLY
COMMISSION ON HUMAN RIGHTS
Sub-Commission on the Promotion and

   Protection of Human Rights

Working Group on Minorities

Tenth session

1-5 March 2004
AN EXAMINATION OF APPROACHES BY INTERNATIONAL
DEVELOPMENT AGENCIES TO MINORITY

ISSUES IN DEVELOPMENT
Working Paper submitted by Minority Rights Group International
--------

The views expressed in this paper do not necessarily reflect those of the Working Group on Minorities and the United Nations.

Contents


Pages
Executive Summary …………………………………………………………
3
Introduction …………………………………………………………………
3
International development agencies’ approaches to minorities:
   General issues and constraints …………………………………………….
4
Indigenous peoples, vulnerable groups but not minorities …………………….
5
Regional variations in policy and practice …………………………………….
6
Gaps between policy, practice and funding ……………………………………
7
A survey of international development agencies’ current
   approaches to minorities …………………………………………………..
8
Poverty and social inclusion …………………………………………………..
8
Human rights and governance …………………………………………………
9

Conflict Prevention and Humanitarian Assistance ……………………………
10
Country Strategy Papers ………………………………………………………
10
Minority issues in development cooperation: How can
   international development agencies contribute? …………………………
11
New action by international development agencies on minorities ……………
12
Recommendations for building capacity for engagement …………………….
13
LIST OF ACRONYMS

ADB

Asian Development Bank
DANIDA
Danish International Development Assistance

DFID

United Kingdom Department for International Development

EU

European Union

IDB

Inter-American Development Bank

IFAD

International Fund for Agriculture and Development

NORAD
Norwegian Agency for Development Cooperation

SDC 

Swiss Agency for Development and Cooperation

SIDA

Swedish International Development Agency

UN

United Nations 

UNDP 
United Nations Development Programme

WB

World Bank

Executive Summary:

International development agencies have not given sufficient attention to the situation of minorities.  Some good progress has been made by several development agencies towards considering indigenous peoples in development policy and programming.  This success makes more striking the discrepancy between attention to indigenous peoples and to other ethnic, religious and linguistic minorities.  

In recent years, a small number of international development agencies have attempted to address this discrepancy and are giving more attention to minorities.  The work of the UNDP, Swiss Agency for Development and Cooperation, Inter-American Development Bank and Swedish International Development Agency stand out in this regard.  

There are still many obstacles that may undermine the success of these efforts. The gap between any discussion of minorities in policy documents and practice on the ground needs to be tackled through a comprehensive capacity-building strategy for international development agencies on minorities.  Staff need to understand better how the situation of minorities is relevant for their work and how minority rights can be useful tools in reducing poverty and exclusion.  There are regional biases in paying attention to minorities which need to be overcome, so that country strategy papers for all countries give due consideration to the impact of development cooperation on minorities.  The key sectors of poverty-reduction, human rights and governance, and conflict prevention do not go far enough in considering minorities and need improved analysis on how minority rights are relevant to each sector and how they can be applied in practice.  

There are several ways in which international development agencies can build their capacity for improved approaches to minority issues.  There is a need to understand better who minorities are and what their common experiences are in development processes.  Greater dialogue with and participation of minorities is necessary and can be facilitated through improved programmes of outreach, language access, and information on minorities in-country.  The impact of contextual and institutional discrimination should also be considered by development agencies, including an assessment of their own capacity to adhere to non-discrimination in all aspects of their work.  International development agencies can also use their position of authority in-country to engage government in greater dialogue on how to tackle the economic, social and political exclusion of minority groups.  

Introduction:

The UN Working Group on Minorities has taken important steps in recent years to direct more attention to the issue of development and its impact on minorities.  Minority Rights Group International welcomes this trend and would like to commend the Working Group for its excellent recommendations to international, regional and national development institutions and financial institutions.  

The UN Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities implies certain responsibilities of international development agencies in fulfilling the rights of persons belonging to minorities.  Article 5.2 states “Programmes of cooperation and assistance among States should be planned and implemented with due regard for the legitimate interests of persons belonging to minorities.”  Article 9 speaks specifically to “the specialized agencies and other organizations of the United Nations system”, which “shall contribute to the full realization of the rights and principles set forth in the present Declaration, within their respective fields of competence”.

Despite the strong statements of the Declaration towards international development agencies, the demonstrated commitment of such agencies to working on minority rights has been weak to date.  This paper will offer some explanations of why minority rights are not widely considered in development cooperation.  The current practices of international development agencies on minority issues will be reviewed and recommendations for further action on the part of such development agencies will be elaborated. 

This paper will not focus on the work of international development agencies vis-à-vis indigenous peoples.  This issue has been considered previously by the UN Working Group on Indigenous Populations and by the UN Permanent Forum on Indigenous Issues.
  The novelty of this paper lies in its examination of the situation of ethnic, religious and linguistic minorities which to date has been given far less consideration by development agencies and other actors in comparison with the steps taken to address the situation of indigenous peoples.

International development agencies’ approaches to minorities: General issues and constraints
International development agencies have begun in recent years to give more attention to marginalized groups in development policy.  Coupled with this has been the increasing interest in human rights and the rights-based approach to development.  Many development agencies give high priority to poor people and to human rights in their policy commitments.  Together these trends should point to a need for more attention to the situation of minorities: minorities in most countries are economically, socially and politically excluded.  In practice, however, consideration of minorities remains largely absent from policy documents and programming activities of international development agencies.

There are several factors that have contributed to the neglect of minority issues in development.  Principally, the marginal position of minorities in the economic, social and political spheres means they have not had a strong voice to articulate their needs in development.  Governments have given inadequate attention to the situation of minorities within their territories and so minority concerns do not figure prominently in national development plans or poverty reduction strategies that form the basis of cooperation with international development agencies.  This limits the degree to which these agencies can engage on minority issues.  Moreover, most development agencies lack internal capacity on minority issues and therefore do not typically take proactive steps to encourage governments to do more for minorities.  

Minority issues are not entirely ignored by international development agencies.  It should be noted that minorities often benefit from the programming activities of international development agencies.  The extent to which they benefit (or not), however, is frequently obscured by the lack of disaggregated data and the lack of participation of minorities in monitoring and evaluation processes.    The diverse range of engagement activities of development agencies also means that minorities may benefit in some sectors (e.g. improvements in accountability of the justice system) whilst losing in other sectors (e.g. displacement from large scale infrastructure or natural resource extraction projects).   

International development agencies engage with governments and civil society at a variety of levels and in a variety of ways.  It is difficult to assess, for example, how often closed high-level dialogues with government may entail consideration of minority issues and how this impacts on development cooperation.  Although ‘conditionality’ is not a word often favoured in development dialogues, there could be pressure on governments (donors and aid-recipients) to highlight an issue; for example, the situation of the Dalits in south Asia, which is now commonly reflected in country strategy papers of development agencies.
 It is also questionable to what extent the situation of minorities may be considered by aid-recipients governments to be strictly a matter of internal concern. This particularly may be the case where there are existing tensions or disputes between government and minority communities, giving international development agencies little scope to intervene without jeopardising their ‘guest’ status in the host country.  The extent to which international development agencies also rely on national staff in host countries means that the same barriers of discrimination, ignorance or unwillingness to address minority issues may prevail within their own offices as well.

Three general factors obscuring international development agencies engagement with minorities are considered further below: the impact of policies on indigenous peoples and vulnerable groups; the regional variations in practice; and the divergence between policy, programming and funding.

Indigenous peoples, vulnerable groups but not minorities:

There is a sharp discrepancy between the work of international development agencies vis-à-vis indigenous peoples and vis-à-vis other ethnic, religious or linguistic minority groups.  Whereas the response of agencies to the recommendations of indigenous peoples representatives has been positive, in the form of adoption of special policies and targeted programming and projects, similar efforts for other ethnic, religious or linguistic minority groups have been much less pronounced.  This could be accounted for by the greater coherence of the international advocacy of indigenous peoples on development issues, which have particularly affected their lives and livelihoods in the area of natural resource exploitation and large infrastructure projects.  The link between this and the environmental protection lobby has also been constructive.  Minorities, in contrast, lack the same coherent international and national advocacy on development issues.  Their needs as communities may also be more disparate than that of indigenous peoples, making unified advocacy difficult.  

The consequence is that while many international development agencies have specially dedicated policies or programmes for indigenous peoples, no agency has a corresponding programme for other minorities.  The UNDP,
 EU,
 DANIDA,
 IFAD,
 NORAD,
 Netherlands Ministry of Foreign Affairs,
 SDC,
 World Bank,
 Asian Development Bank,
 and the Inter-American Development Bank
 are among those international development agencies that have taken specific steps to examine the impact of their cooperation on indigenous peoples.  The result is typically the articulation of policy statements or guidelines, and specially targeted cooperation projects, for indigenous peoples.   This means that many agencies have documents that indigenous peoples can use as a basis both to engage in dialogue with these agencies about their work and to hold them accountable to certain standards or objectives established for the agency’s engagement.  This is very significant for influencing development practice and enhancing the participation of indigenous peoples in decision-making that might affect them.  

Without specific policies on minorities, there is a tendency of some agencies to conflate the two groups.  For example, staff of the World Bank have indicated that the Operational Directive on Indigenous Peoples is also sometimes used to guide situations involving minority groups, for example, with the Afro-descendant communities in Latin America.  In circumstances where governments will only recognise indigenous peoples as ‘ethnic minorities’, the same agencies will nevertheless use their policies on indigenous peoples to guide their own practice.  This is the case for the Asian Development Bank (ADB): many countries in Asia do not accept that the concept of indigenous peoples applies to some or any of the groups within their territory and thus adopt the term ‘ethnic minorities’.  The ADB’s definition of indigenous peoples takes account of this dilemma in the policy by giving considerable weight to cultural factors rather than historical precedence on the territory, thus widening the possibility of groups to be recognised as ‘indigenous’.
  The policy, however, does make a clear cut off point for other minorities, stating that:

 “The application of any definition of indigenous peoples should work to differentiate between indigenous peoples and other cultural and ethnic minorities for which indigenous status is not an issue; the broader protection of vulnerable groups is an issue addressed in other policies and practices of the Bank.”  

This statement is indicative of a widespread misconception of minorities – that they are just another ‘vulnerable group’.  While minorities are indeed ‘vulnerable’ in the meaning accorded to the term in this context, it is insufficient to respond to their situation based only on the category of ‘vulnerability’.  Practitioners fail to ask ‘why are minorities vulnerable?’ and ‘what factors keep minorities vulnerable?’   As a result, minorities are sometimes mentioned in the list of ‘vulnerable groups’ identified in policy documents, but rarely is the circumstance of their vulnerability analysed or responded to with appropriate and separate measures.  

Regional variations in policy and practice:

The propensity of international development agencies to engage on minority issues is also related closely to regional or national awareness of minority issues.  In Europe, for example, where many agencies operate in Southeast Europe or the Caucuses, the strong regional mechanisms and national dialogue on minorities is reflected to some extent in agencies’ country strategy papers.  The Roma, for example, are commonly mentioned in these strategies (evidence at least of an awareness of their situation if not evidence that any policies are effectively meeting the needs of Roma).  Other non-Roma minorities groups are frequently omitted from country strategy papers, even if such groups should be beneficiaries of development assistance because of their marginalisation.  The transnational advocacy of the Roma has been successful in privileging their case with development agencies, indicating that building advocacy capacity of other minorities is a good way of encouraging development actors to consider their needs more systematically.

The EU’s foreign policy is particularly conspicuous in its regional biases: whereas the EU Copenhagen Criteria for accession countries set out clearly the requirement to respect and protect minority rights, there is no corresponding standard in the EU’s development cooperation agreements.  The Cotonou Agreement, for development cooperation with the 77 ACP states, does not mention minorities or minority rights; the closest approximation to the Copenhagen Criteria is found in Article 33, where the EU pledges to support ACP countries to “promote and sustain democracy, human dignity, social justice and pluralism, with full respect for diversity within and among societies”.  Some of the European Commission’s Communications mention minorities briefly, but there is presently no document on minorities that corresponds to the Council Resolution of 1998 on Indigenous peoples within the framework of the development cooperation of the community and the member states. 

Gaps between policy, practice and funding:

The impact of projects must be distinguished from the intentions of policy documents.  Even where development agencies have established, for example, policy guidelines on engagement with indigenous peoples, criticisms of the project activities that derive from these policies remain.  There is clearly a gap between policy and practice.  This is partly because field offices do not always give close enough attention to the guidelines set by headquarters, particularly where the development agency has a very decentralised structure.  Field officers may perceive the guidelines to be impracticable in context and because there is typically no mechanism for monitoring the implementation of such guidelines, they remain mostly unused. 

The impracticability of such guidelines may stem from weak capacity of the field officers to implement them, or weak capacity of beneficiaries and their organisations to engage in the processes of assessment, consultation, implementation or evaluation that development agencies impose.  Despite repeated calls for adaptation of not just the priorities set for development but also the processes of development to accommodate the needs of intended beneficiaries, change has been slow in this area.  It simply takes longer to engage stakeholders effectively in participation and the constraints of project management do not often consider this.  

A distinction must also be made between development agencies support of minority issues via policy statements and via project support.  While minorities are scarcely mentioned in policy statements, some development agencies do support minorities through direct funding to NGOs or through their own project activities.  This is illustrated in the case of the European Union.  The EU has no policy statement on minorities in development but does contribute extensive funding to minority issues through the European Democracy and Human Rights Initiative (EIDHR) that for 2002-2004 set as one of its four priorities “Combating racism and xenophobia and discrimination against minorities and indigenous peoples”.  In 2002, some  €21 000 000 was allocated to 32 projects under this funding line, mainly for activities in developing countries or countries in transition.  Minority Rights Group International also receives the majority of its funding from governments, with SIDA, the EU and DFID constituting the largest contributors to core and project funding.  This is evidence of willingness to contribute to work on minority rights but does not necessarily impact on the internal capacity of development agencies’ officers to mainstream minority rights into their own work.  In the long term it is this integration of minority rights into all aspects of development agencies work that will be necessary. 
A survey of international development agencies’ current approaches to minorities

References to minorities appear most often in four categories of development agencies’ work: poverty and social inclusion; human rights and governance; and conflict prevention.  Each of these areas will be examined in order to highlight how minorities are considered using specific examples from current practice by international development agencies.  A brief study of how country strategy papers of international development agencies approach the issue of minorities is also included.  
Poverty and social inclusion:

Poverty reduction is a major priority for development agencies, linked also to the priorities in the Millennium Development Goals.  Although poverty is still largely tackled from an economic growth perspective, the social development side of poverty reduction is also widely considered by development agencies.  This has resulted in discussions of social exclusion, participation and empowerment when elaborating poverty reduction strategies.  The World Bank’s Voices of the Poor 
 report is a primary example of how development agencies seek to give the poorest an opportunity to participate in devising programmes to reduce poverty.  The major vehicle for this has been the Poverty Reduction Strategy Papers, which unfortunately have fallen short of expectations for genuine participation by civil society.

The consideration of participation, empowerment and social exclusion has led some international development agencies to identify the range of groups that might be excluded.  When those groups are named (as opposed to using general categories such as ‘vulnerable’, ‘marginalised’ or ‘excluded’ groups), minorities are often included in the list (usually denoted as ‘ethnic minorities’ or ‘ethnic groups’, thus potentially overlooking religious or linguistic minorities).  This is a good indication that some awareness of the exclusion of minorities exists.

What is lacking, however, is a systematic consideration of the causes and implications of minorities’ exclusion and any targeted programme of action to overcome this exclusion.  Very few international development agencies exhibit an understanding in their policy documents of the particular exclusion of minorities.  Two positive examples can be found in the policy documents on poverty of DFID and SIDA.  In both cases, the barrier of discrimination against minorities is explicitly recognised in relation to poverty reduction.  SIDA’s Perspectives on Poverty (October 2002) acknowledges that “differences based on ethnic ascription or identity, religion, language, etc., are often used as excuses for discrimination…This may result in, or perpetuate, poverty due to blocked access to assets and information”.
  As a specific response, SIDA supports:

· efforts aimed at improving the situation of discriminated or underprivileged groups, such as disabled persons and ethnic minorities;

· efforts to consider variables related to ethnicity…in poverty analyses, especially with regard to decision-making and power structures.
   


DFID’s Realising Human Rights for Poor People (December 2000) sets ‘inclusion’ as a priority and recognises that discrimination against minorities is a major barrier to inclusion.  Although lacking the effort at analysis found in the SIDA paper, DFID does set out a list of activities it will support for overcoming discrimination:

· initiatives to address discrimination in legislation and its implementation; 

· diversity monitoring of the utilisation of public services, including collection of disaggregated data on the basis of ethnicity and religion;

· initiatives which show how human rights principles can be applied in economic reform programmes and as a basis for ensuring equality of access for excluded groups to resources and services;

· research which contributes to understanding of the processes of discrimination which operate to exclude groups in societies such as minorities and indigenous peoples. 


One agency that has attempted to deepen its consideration of discrimination is the Inter-American Development Bank.  In May 2001, the IDB adopted an Action Plan for Combating Social Exclusion Due to Race or Ethnic Background, in order “to promote and govern Bank activities to advance the social inclusion of racial and ethnic population in the region and in Bank policies, projects and practices”.
  This programme is one aspect of a wider policy response on social exclusion.  Building the IDB’s capacity to address social exclusion based on race and ethnicity is seen as a long term goal; the plan foresees such diverse activities as national policy and social dialogues, reform of external staff recruitment, integration of socially excluded groups into country strategy paper elaboration and inter-agency coordination through the Inter-Agency Consultation on Race and Poverty in Latin America and the Caribbean.  

This Action Plan aims for a comprehensive approach to the problem of social exclusion by race and ethnicity and represents the most extensive elaboration by any international development agency on this subject vis-à-vis minorities.  It is important to note, however, that a ‘social exclusion’ approach is not necessarily a human rights-based approach.  This could mean that the specific focus on discrimination implicit in social exclusion analyses may overlook the need to consider other rights of minorities in development programming.  Thus the language of ‘exclusion’ accepted by so many development agencies must also incorporate the framework of human rights in order to ensure that minorities are benefiting from and participating fully in development.


Human rights and governance:

Many international development agencies state that human rights are an important part of development.  Some have even taken steps to adopt a human rights based approach into their programming, although experience shows that moving from policy to practice has proven very difficult.  The establishment of units/divisions on Human Rights, Democracy and Good Governance (or some variation thereof) has meant that work on human rights frequently becomes pigeonholed rather than mainstreamed across all sectors.  The insertion of human right activities alongside those on democracy and good governance has also meant that the human rights work takes on a largely civil and political rights or access to justice characteristic.  The ‘rule of law’ paradigm has been transformed into the ‘human rights’ paradigm, but the narrow focus on ‘rule of law’ facets remains privileged.  

Policy issues on the human rights of marginalized groups can therefore come under the human rights-democracy-good governance remit.  Here the rights issues addressed are usually cast in terms of ‘equality’ and non-discrimination, which as noted above can lead to neglect of other aspects of minority rights.  The emphasis on democracy is somewhat problematic for minority issues, in the sense that the attention is on democratic processes (e.g. elections) and forms of government (e.g. multi-party rule) usually without examining more complex issues such as power-sharing and autonomy.  In good governance, the focus is primarily on accountability of government vis-à-vis corruption and not very much on accountability of governments to ensure access of marginalized groups to public services and information.  

Participation of civil society is also commonly addressed in this sector, but rarely are minorities mentioned explicitly.  For example, the DFID Realising Human Rights for Poor People sets participation as a priority, but in contrast to the section on ‘inclusion’ (discussed above), minorities are not noted despite specific standards for minority participation in, inter alia, the UN Declaration on the Rights of…Minorities.  The concept of ‘civil society’ rarely gets disaggregated and at most only ‘poor people’ and women are named as specific groups to be represented. The SDC policy, Promoting Human Rights in Development Cooperation, is one of the few examples where minorities are mentioned as part of civil society; the recommendations for strengthening civil society call for “support for representatives of those sectors of the population subject to discrimination (e.g. minorities and indigenous groups) by means of information, education, contributions to NGOs, etc.”.
 

Conflict prevention and humanitarian assistance:

Many international development agencies have a unit focusing on conflict/crisis prevention and humanitarian assistance.  Although minorities are clearly implicated in many conflicts around the world, the ‘neutrality and impartiality’ paradigm that guides the intervention of the international community in situations of conflict and crisis means that agencies find it difficult to introduce ideas of ‘distinction’ within the population.  Thus, ethnic, religious and linguistic minorities typically are not distinguished from other groups vulnerable in conflict, crisis and disaster situations in the post hoc response mechanisms used.   

In crisis prevention programmes, many development practitioners understand clearly that the exclusion of minorities can be a factor leading to conflict.  The SDC Peacebuilding policy document recognises that minorities’ experiences of economic imbalance, forced assimilation, marginalization and weak legitimacy of government contribute to tensions between communities and that power-sharing, decentralization and reintegration are tools to reduce these tensions.
  DFID’s conflict reduction strategy goes further than most, by “encouraging protection of the rights of minority groups” as one of its priorities.
  This link between minority rights and conflict prevention needs to be considered in more depth by international development agencies and with the conviction needed to bring national governments on board to meet their obligations in this regard.  Given that many international development agencies have some kind of crisis prevention remit, they are well positioned to give greater consideration to minority issues.

Country strategy papers:

All international development agencies elaborate individual country strategy papers to outline their goals for development cooperation.  There is great scope within such strategy papers to factor in consideration for the situation of minorities.  Some country strategy papers do include minorities, but there exists a gap between policy and practice in this regard and an inconsistency even within organisations on the degree to which minorities are represented or not in each of the country strategies.

Guidelines for country strategy papers will typically make reference to the need to include human rights as a framework or goal and the need to ensure that civil society participation is a part of the process of work in-country.  Rarely do these guidelines help desk officers to understand why or how they should consider the situation of marginalized groups, including minorities, in the overall elaboration of the country strategy.  The European Commission, for example, suggests that:

A [country strategy paper] should consider the political and security situation in a broad context, including the regional dimension, the human rights situation, and relevant cultural and social factors with a direct impact on the political process (e.g racial tensions)”

This recommendation is weak and vaguely formulated and gives desk officers that lack the time, expertise and/or motivation little incentive or support to take careful consideration of how the proposed cooperation will impact on minorities.  The SIDA Perspectives of Poverty paper is more direct, arguing that the guidelines for country strategies should ask “[a]re the needs and potential of geographically vulnerable areas, as well as ethnic minorities and excluded categories of people, identified in the strategy?”.
  

It appears that the propensity for country strategy papers to reflect the situation of minorities depends almost exclusively on the actions of the country offices/desk officers themselves.  Where there is a strong national dialogue on minority issues, then country strategies are more likely to give some consideration to those issues as they relate to development cooperation.  The SDC India Country Programme 2003-2010 includes a major focus on “Poverty and Discrimination in India Today”, and examines the situation of three minority groups: the Dalits, Adivasis and Muslims.  The Programme calls for several measures to combat discrimination and promote decentralisation of power as a means to overcome the exclusion of minorities, noting for example that “SDC supported programmes that promote income and productivity are to equally aim at the furthering of non-discriminatory behaviours and practices, as well as of decentralisation processes”.
  Not all of SDC’s current country programmes reflect this level of recognition of minority issues and similar claims could be made about the country programmes of other agencies: minorities are sometimes mentioned, but not consistently and with little guidance.  

Minority issues in development cooperation: How can international development agencies contribute?

Given the range of sectors in which international development agencies engage, their activities impact widely on minorities.  The majority of development activities have no stated focus on minority communities per se, but the geographical, economic, or social space occupied by minorities very often coincides with such development activity. Whether it is at the level of technical cooperation, programming or project development and implementation, there is scope to give better consideration to how minorities are affected.  

Sometimes this correlation is difficult to identify.  Adherence to conventional approaches to development used in the various sectors means that new thinking on how minorities are affected has not evolved.  Often minorities do not appear in any impact assessments, or any population data available.  To a great extent they are ‘invisible’.  

The economic, social and political position of many minority groups means that they frequently constitute the ‘poorest’ people that international development agencies prioritise in their programming.  Indeed, many minorities do benefit from such programming.  These benefits cannot, however, address the underlying structural and social forces that keep minorities excluded.  The current approaches to development therefore only have limited effect and in some cases can actually harm minority communities.  It is necessary for international development agencies to see these forces of exclusion and understand ways to tackle them through changes in development practice.  

At present, no international development agency has specific policies or programmes on minorities that are comparable to those existing for indigenous peoples.   A few international development agencies are beginning to see the importance of minority issues for their development cooperation goals, however, and are taking forward their work on minorities.  The actions of the UNDP, SDC, IADB and SIDA are highlighted briefly here.  Some recommendations on how these and other international development agencies can take forward their commitment to minority issues are also elaborated.

New action by international development agencies on minorities:

United Nations Development Programme:  

In 2002, the UNDP commissioned Minority Rights Group International to prepare a discussion paper on a possible UNDP Policy Note on Minorities.
 The impetus provided by the World Conference Against Racism, in which the UNDP played an active role, coupled with the increasing commitment to human rights approaches to development by UNDP, helped to identify the gap on minorities in the UNDP’s work.  The discussion paper will soon be considered by UNDP in a formal review before the process of elaborating and adopting a new policy note can begin.  UNDP has also recognised the need to accompany the possible Policy Note with programming work on minorities.

Swiss Agency for Development and Cooperation:

The SDC has agreed a three-year backstopping mandate with Minority Rights Group International to support the organisation in building capacity of staff and the organisation as a whole to include minorities in development cooperation more effectively.  Training workshops on various aspects of working with minorities are foreseen, including at the focus country level.  SDC will be supported in developing tools to assess the situation of minorities and to promote inclusion and participation of minorities in SDC’s programming processes and country strategies. 

Inter-American Development Bank:

The IDB adopted an Action Plan for Combating Social Exclusion Due to Race or Ethnic Background in May 2001.  The long-term goal of the Action Plan is to integrate fully and consider race and ethnicity in IDB operations, programming and policies.  The next phase of the Action Plan seeks to build the institutional framework of the IDB to address social exclusion and crucially will focus on building the capacity and role of the country offices through training, hiring practices, outreach, and project development and execution.   The IDB is also trying to reach out to other agencies, through the Inter-Agency Consultation of Race and Poverty in Latin America and the Caribbean
 and convened a meeting on Good Practice in Social Inclusion: A Dialogue between Europe and LAC in March 2003.

Swedish International Development Agency:

SIDA has been a long-time supporter of Minority Rights Group International, reflecting the high priority that SIDA gives to minority issues.  The Perspectives on Poverty document mentioned above is one of the strongest examples of systematic consideration of the situation of minorities in any poverty policy document of international development agencies.  In December 2002, SIDA convened a two-day workshop in Chiang Mai, Thailand on Minorities, Livelihoods and Development, for regional human rights and democracy staff of SIDA and partner organisations.  The workshop demonstrated good practice in convening the event in a minority region and directly involving local NGOs working on minority rights issues.  SIDA is currently reviewing its next steps on working with minorities.

Recommendations for building capacity for engagement:

Most international development agencies already have experience in working with vulnerable groups, including indigenous peoples.  This experience can be used in building new capacity and programmes for engaging effectively with ethnic, religious and linguistic minorities.  There are several actions that international development agencies can take and some general recommendations are outlined below.  

Dialogue:  

International development agencies need to begin a dialogue with representatives of minorities to learn about their concerns in development.  It is important to see representatives of minorities as partners and resources for strengthening capacity.  Sometimes direct dialogue may be difficult where there is government obstruction but other avenues such as monitoring minority media outlets may give some insight into their situation and concerns.  Cross-border/regional dialogue on minority issues is also important to facilitate.

Non-discrimination: 
International development agencies should review their own internal organisational capacity to practice non-discrimination in all aspects of operations.  There is a need to identify direct and indirect discrimination as it may occur in operations and to ensure that services are delivered in a non-discriminatory way. 

Training:  

The staff of international development agencies need opportunities for learning about minority rights as they apply to their work.  National and international staff will have differing levels of knowledge and differing experiences on minority issues that should be shared.   It is important for staff to understand both non-discrimination laws and positive measures to promote minority rights within the technical cooperation and programming activities of the development agency.  

Employment:  

Minorities feel strongly that an excellent way to strengthen development agencies’ capacity on minority issues is to hire minorities.  National minorities are often not represented amongst national staff of development agencies.  Hiring ‘local’ minorities might help to facilitate access by language and also help improve internal knowledge of national minority issues.

Mapping minorities:  

It is important that development agencies first understand who are the minority groups in the countries where they operate.  This information is not always readily available through government statistics.  A process of ‘mapping’ could consider the identities, population, geographical distribution, past and present inter-communal relations, and the power dynamics between groups.  The existing provisions for minority rights protection within constitutions, anti-discrimination legislation and international treaties, could also be outlined.  Mapping can also determine which NGOs or community-based organisations (CBOs) and other legitimate representatives of minority communities are interested to engage with international development agencies. 

Policy reform:  

Existing policies on human rights, work with vulnerable groups, civil society and participation may have scope to apply to minorities and should be interpreted in this way.  Establishing an institutional policy on engagement with minorities can help focus mainstreaming of minority rights into activities and give justification for national advocacy with aid recipient governments on minority issues.  Any policy elaboration must be undertaken within a wider strategy to build the capacity of the development agency to address minority issues at all levels of engagement.  

Monitoring mechanisms: 

There is a need for mechanisms to assess the impact of development projects on minorities and to enable minorities to raise concerns about the impact of development projects on them.  Current social impact assessments should mainstream consideration for impact on minorities and their rights.  The collection of disaggregated data by development agencies is another useful monitoring tool and both agencies and governments should be supported to build capacity to collect such data in accordance with international good practice on data collection on minority groups.

Programming:  

International development agencies should consider introducing targeted programming for minorities. There is a need to engage government on minority-targeted programming, which should be transparent and supported by disaggregated data to justify such programming in order to avoid majority concerns over distribution of resources.  Country strategy papers should routinely reflect mainstreaming of minority issues and rights.  

Information and outreach: 

It is important to ensure that minorities can access information on development agencies’ activities in their country/region.  Steps should be taken to actively inform minorities about proposed development projects that might affect them.  In order to facilitate accessibility, consideration should be given to minority languages and culture and to reaching out to the remote regions in which minorities often live.  

Participation:  

Minorities should be assisted to participate in civil society consultations and in decision-making processes.  This may mean adapting participation processes to facilitate greater participation by minorities: e.g. language access; longer, more flexible consultation periods; meetings held in minority areas; and respect for traditional decision-making processes of minority communities.  It is also crucial to extend support to minority NGOs/CBOs to build networks to enhance cooperation in participation processes. Representatives of development agencies also could make efforts to participate in events hosted by minority NGOs, which can build relationships and give extra support to minority initiatives.

Advocacy:  

Development agencies often have important authority in-country, particularly with the government. Any advocacy by such agencies in support of minority rights issues could increase attention to and action on these issues.  Publications by agencies can include reference to minority issues, in particular in country strategy papers but also thematic publications e.g. on poverty reduction.  Senior officials of development agencies can raise concerns of minorities with government in appropriate contexts, which is a good opportunity to highlight to government the benefits of addressing minority concerns.

Capacity-building: 

Minorities often have lower capacity to engage in the political and economic spheres due to marginalisation and exclusion.  Development agencies can help governments to work with minorities to identify priority aspects of capacity building, e.g. supporting training of minority teachers and other public servants; or training on agriculture and rural development skills.  The existing capacity of minorities should be used by governments and development agencies; for example, using local business and labour in minority regions for development projects.  The existing capacity of minority NGOs also should be used given their good links to the grass-roots, and their expertise on issues as broad as conflict prevention, poverty reduction, and democratic governance structures. 

-----

� See, for example, the 21st Session of the UN Working Group on Indigenous Populations that focused on the theme of ‘Indigenous Peoples and Globalisation’.  The Permanent Forum on Indigenous Issues is mandated, inter alia, to discuss indigenous issues relating to economic and social development.


� See, for example, SDC India Country Programme 2003-2010, 2002 and the DFID India Country Strategy Paper, 1999.


� UNDP and Indigenous Peoples: A Policy of Engagement, August 2001.


� Council Resolution, Indigenous peoples within the framework of the development cooperation of the community and the member states (30 November 1998).


� Ministry of Foreign Affairs - DANIDA, Strategy for Danish Support to Indigenous Peoples, 1994.


� IFAD, Indigenous Peoples and Sustainable Development: Roundtable Discussion Paper, February 2003.


� NORAD, NORAD’s Efforts to Strengthen Development Cooperation with Indigenous Peoples.  A Human Rights-Based Approach.  Report from the Working Group and proposals for guidelines on Norad’s development cooperation support to indigenous peoples., 2001.


� Ministry of Foreign Affairs, Indigenous Peoples in the Netherlands Foreign Policy and Development Cooperation, Development Cooperation Information Bulletin, No 11 (E), 1993..


� SDC, Swiss Action for Indigenous Peoples, 1998.


� World Bank has been engaged in global consultations regarding the revision of its Indigenous Peoples Policy OD 4.20 and its conversion to the new Operational Policies/Bank Procedures 4.10 format.


� ADB, Policy on Indigenous Peoples, 1998.


� The IADB has had a policy on indigenous peoples since 1994 but is currently in the process of reviewing the Strategic Framework for Indigenous Development.


� The Policy states that “In some cases, over recent centuries, tribal groups or cultural minorities have migrated into areas to which they are not indigenous, but have established a presence and continue to maintain a definite and separate social and cultural identity and related social institutions.”   


� See for example, the Communication from the Commission:  Fighting Rural Poverty (25.7.2002) “It is also important to take account of differences between socio-economic groups within a given community, and to provide adequate assistance to the most vulnerable groups, which include the landless, pastoralists, ethnic minorities, indigenous groups, female-headed and AIDS-affected households, the elderly, refugees and internally displaced people.”  Reference to minorities is also found in the Communication for the Commission on Democratisation, the Rule of Law, Respect for Human Rights and Good Governance: The Challenges of the Partnership between the European Union and the ACP States. (12.3.1998) and the Communication from the Commission: Participation of Non-State Actors in EC Development Policy  (07.11.2002).  For further information see Assessing the Framework for Country Strategy Papers: A Minority Rights Perspective, Minority Rights Group International (MRG), March 2003.


� D. Narayan, et al., Voices of the Poor: Crying Out for Change, New York: Oxford University Press, World Bank, 2000.


� See, for example, the Christian Aid report: Ignoring the Experts: Poor People’s Exclusion from Poverty Reduction Strategies, UK, October 2001.


� SIDA, Perspectives on Poverty, Stockhom: SIDA, 2002: p 43.


� Ibid., p 34.


� Ibid., p 45.


� DFID, Realising Human Rights for Poor People, London: DFID, 2000: p. 25-26.


� IADB, Action Plan for Combating Social Exclusion due to Race or Ethnic Background, June 2002-December 2003, IADB: Washington, October 2002: p. 1.


� SDC, Promoting Human Rights in Development Cooperation, Bern: SDC, February 1997,: p. 15.


� SDC, Peacebuilding: SDC Guidelines, February 2003, p. 10, 18.


� See Conflict Reduction and Humanitarian Assistance programme website at � HYPERLINK "http://www.dfid.gov.uk" ��www.dfid.gov.uk�. 


� Commission Staff Working Paper: Community Cooperation: Framework for Country Strategy Papers, 2000?.


� SIDA, Perspectives on Poverty, October 2002, p. 50.


� SDC India Country Programme 2003-2010, 2002, p. 25.


� The final Discussion Paper on a UNDP Policy Note on Minorities is available at � HYPERLINK "http://www.minorityrights.org" ��www.minorityrights.org� under the Minority Rights and Development webpage.


� This group included the Inter-America Dialogue, the World Back, PAHO, OAS/Inter-American Human Rights Commission, UNDP, the Ford Foundation, among others.


