Commission on Human Rights

Sub-Commission on the Promotion and Protection of Human Rights

Fifty-fifth session

Working Group on Minorities

Ninth session

12-16 May 2003

Item 4: The Future Role of the Working Group on Minorities, 15 May 2003

I would like to make some comments on the future role of the United Nations Working Group on National Minorities, thereby focusing in particular on the recommendation made at the Working Group’s 7th and 8th session, concerning the possible establishment of a UN Special Representative on Minority Issues. 

This brings us to a broader discussion, not only concerning the future role of the WG, but also concerning the future role of the protection of minorities within the UN as a whole.

The recommendation to establish a UN Special Representative was not adopted by the Commission on Human Rights at its last session. The Commission does however express its concern (under agenda item 14 relating to specific groups and individuals) ‘over the growing frequency and severity of disputes and conflicts involving minorities in many countries, and their often tragic consequences’.

Strangely, it does not seem to act upon this statement with proposals for concrete, immediate action. Instead, it requests the High Commissioner on Human Rights in par. 17 (1) to examine existing mechanisms with a view to enhancing their cooperation and effectiveness, and (2) to identifying possible shortcomings in the protection of minority rights; and to report thereon to the Commission on Human Rights at its next session. Let me begin with the last part: 

To identify possible shortcomings in the protection of minority rights
As professor Eide already mentioned in his opening speech, the WG has not been able to develop a full-fledged monitoring function. In addition, it has not been able to address urgent minority situations, simply because it only meets once a year and has no authority to follow up on complaints made.

This brings me to what has already been stated many times by the Minority Rights Group on several previous occasions and in many of their publications, namely that there is a clear need to introduce an effective minority-oriented conflict prevention mechanism into the UN human rights system.

The establishment of a UN Special Representative would fill this gap.

The advantages of such an instrument have been extensively discussed by MRG in one of their briefings,
 in an International Peace Academy report on sharing best practices on conflict prevention
 and by many others.

In this regard, a comparison is often made with the work of the OSCE High Commissioner on National Minorities. Many have praised his work. This would seem to lead to the conclusion that there would seem scope to at least attempt to adapt this experience and approach elsewhere in the world to the benefit of many.

Establishing a UN Special Representative is however not as easy as it may seem. For example, would it be possible for a UN Special Representative to operate on a global level? The fact that there is only one High Commissioner in the OSCE region is one of the most serious limitations of its mandate. A possible solution could be to appoint regional special representatives for each geographic region one. An advantage of this would be that the lack of cultural and historical notions (which need to be understood when tackling the complex minority issues that come along the way, something we came across when discussing the regional guidelines) would not hamper the work of the special representative since each region would have its own representative. A UN instrument, be it a ‘Super’ Special Representative or a Secretariat, could operate as coordination and/or supporting body.

A second concern relates to the mandate of such a new mechanism. When the mandate of the HCNM was being negotiated in 1992, the political climate was at is best to achieve consensus regarding the mandate. Max van der Stoel, the former OSCE High Commissioner, has stated many times that, if the mandate should have to be renegotiated at this stage, consensus would probably never have been reached. By saying this, I do not want to imply that the UN should not try its utmost to achieve consensus regarding this issue. I do however want to underline that if the Commission on Human Rights would decide to establish a special representative, it should also give this instrument a workable mandate, with the same freedom and power as the OSCE High Commissioner, but also bearing in mind the gaps and weaknesses in the latter’s mandate and functioning. 

Key elements that should be incorporated in the mandate are, among other things, the early-warning and early-action function, independence, impartiality, confidentiality and cooperation.

Moreover, the office should have enough resources and staff to perform its tasks and more importantly, it should gain all possible support from states, recognizing that it is in their power to make the world a better place to live, for both majorities and minorities.

Does the establishment of a special representative dealing with minority issues imply that the Working Group should be abolished? I would not be in favour of such a thought. The WG should remain an important forum for dialogue. However, some improvements could be made. This brings me to the first part of the Commission on Human Right’s request in par. 17, as already referred to above:

To examine existing mechanisms with a view to enhancing their cooperation and effectivity 

In papers, reports, discussions and so on, the WG is often referred to as a unique forum for dialogue which seeks to promote fruitful exchanges and actual dialogue between the participants. Unique in the sense that it brings together government observers, minority representatives, other international and regional organisations and scholars.

It seems to me that a forum for dialogue can only achieve its aims if all parties to the debate actively engage in it. This is not something the Working Group members can achieve on their own; it is a shared responsibility among those who can benefit from it. 

For the minority representatives, it is imperative that they are able to attend Working Group sessions by means of financial support from the UN system. Several proposals in this regard have already been made at the 8th session, like for example setting up a Voluntary Fund, which I fully support. In addition, I strongly support the Working Group’s proposal made yesterday to give minority representatives some time together during the annual session, in which they can formulate common recommendations. I hope this will become a new practice for each session.

As to government observers who do not attend Working Group sessions, or who do not react on interventions made, hopefully they will soon realise that one of the ways to solve minority issues is by entering into dialogue with the minority concerned, in the hope to reach mutual understanding. The UNWG provides the framework in which this dialogue could take place. 

I would also strongly recommend regional and international organisations to send a delegate to the sessions, in order to share best practices and to improve a proper coordination and cooperation of work involving minority issues.

Lastly, if a special representative would be appointed, there could be a possible new task for the WG, which would require a change in the mandate. The WG could provide a detailed review of the recommendations made by the special representative to the specific countries, in other words, to provide a follow-up to the recommendations made. I mention this since a thorough review of the recommendations made by the OSCE HCNM is still lacking in the OSCE system.

Mr. Chairman, in conclusion, I would like to stress again that strengthening minority rights and improving the situation in which they live, is a shared responsibility of us all, which in the end, could also benefit us all.


Thank you for your attention.


Rianne Letschert 

Researcher/Lecturer International Law 


Tilburg University, Tilburg


T.M.C. Asser Institute, The Hague


Netherlands School of Human Rights Research


The Netherlands

� Minority Rights Group Briefing Series, Minorities and Conflict Prevention: the Case for a Special Representative, March 2002. 


� IPA Workshop Report, Sharing Best Practices on Conflict Prevention: the UN, Regional and Subregional Organizations, National and Local Actors, 8-10 April 2002, Alexandria, rapporteur S.J. Lodge.


� See, inter alia, the various statements made at the 8th session of the Working Group, S.J. Chesterman, Minority Protection, Conflict Prevention and the UN System, Revised version of a paper presented at a meeting convened by the Rockefeller Foundation and the Neelan Tiruchelvam Trust, 18 October 2001, and by myself in an article in the Helsinki Monitor 2002, ‘ Towards the Establishment of a UN Special Representative on Minority Issues: drawing upon the experiences of the OSCE High Commissioner’.


� See in this regard also J. Packer, The Role and Work of the OSCE High Commissioner on National Minorities as an Instrument of Conflict Prevention, IPA Policy report.


