Some comments on the future work of the Working Group

1. The problem of mindsets
The differing mindsets of minorities and governments can develop into a dangerous impasse.

The major concerns of minorities, as expressed in almost every presentation to the Working Group, are centred on issues from the refusal to recognise their existence, discrimination, exclusion, expropriation of their lands to policies perceived as seeking their assimilation or elimination.

The major concerns of governments on the other hand have typically been centred on the threat posed to national unity, the fear of an adverse reaction from the majority to any special measures for minorities, the threat of public disorder and terrorism and ultimately that of secession. There may also be a concern on the part of political elites that meeting the demands of minorities may result in a loss of their own power and influence

In addition there is an established tendency, as demonstrated by some presentations at this session of the Working Group, among minorities that have been granted independence or autonomy to deny the rights of members of the majority and other smaller minorities within their territory, for example by putting pressure on them to leave or by insisting on imposing their own culture and language.

2. The temptation to resort to violence

These differing mindsets, if not addressed with sensitivity, may well result in conflict and violence. For many minorities the only way of raising the profile of their concerns at an international level may seem to be a resort to violence. That has certainly worked for other minorities, though it is almost always the members of the minority who suffer most during the conflict. For governments it is all too easy to resort to repression, especially if any section of the minority resorts to pubic disorder or terrorism.

Even under international law there is the problem that the right of self-determination in the sense of establishing a new state is more or less wholly illusory. Even the most rational changes in boundaries can in practice only be achieved by warfare.

3. Altering the mindsets towards a more stable compromise settlement

The overall objective for the Working Group and the Office of the High Commissioner must be to encourage both minorities and governments to work together towards a shared understanding. This will almost certainly involve compromises on both sides, because the outcome will usually depend on a reallocation of power and resources. This is not typically the strength of legal decision-making. The best analogy may be industrial relations in which the most effective models usually involve mediation and negotiation rather than legal rulings.

This approach will be applicable both to conflict prevention and conflict resolution. In both the primary objective is to get the two – or more – sides into direct negotiation with whatever international assistance is most appropriate.

4. The main tasks

The discussions at the Workshop on Minorities and Conflict Prevention and Resolution and in the Working Group on Minorities have identified four or five main tasks that need to be performed if progress is to be made in delivering effective protection for minorities on the ground:

· providing a neutral space in which minority representatives may freely express their concerns and hear the reaction of their governments;

· the collection of objective data on the status and treatment of minorities;

· the assessment of the position of particular minorities in relation to international standards;

· the provision of technical assistance to governments and minority representatives on ways in which their mutual concerns might be met;

· the offer of human rights diplomacy in cases where it may be needed to avoid the development or escalation of conflict..

5. The roles of the Working Group and other United Nations Agencies

In the light of the new regime for the Working Group under the recent Resolution of the Human Rights Commission some thought needs to be given to how best the Working Group can contribute to the effective performance of these tasks in association with the Secretariat at the Office of the High Commissioner and the newly appointed Independent Expert. Here are some suggestions.

6. Providing a neutral space for minority representatives and their governments
There is a danger, if the proceedings of the Working Group are organised in parallel to the sessions of the Sub-Commission, that the attendance of governments, and even members of the Working Group itself may be affected. One possible way of avoiding this would be to hold the sessions of the Working Group as an integral part of the agenda of the Sub-Commission, while maintaining its separate status as a working group so that members of NGOs who are not registered with ECOSOC may attend. If there are objections that this would interfere with the work of the Sub-Commission it could be stressed that the original mandate of the Sub-Commission was centred on the prevention of discrimination and the protection of minorities.

7. The collection of objective data

It would seem that the task of collecting and analysing the objectivity of data on the status and treatment of particular minorities would best be carried out by the Secretariat of the Working Group within the Office of the High Commissioner. This could include the reception of copies of the proposed matrix from minority representatives and/or their governments.

8. The assessment of the position of particular minorities in relation to international standards

The current procedures for quasi-judicial rulings on violations of international standards under Article 27 of the International Covenant on Civil and Political Rights and other international covenants can give assistance to minorities in pursuing their claims for better treatment. So too can the work of the wide range of Special Rapporteurs on issues of concern to minorities. All of these bodies can draw attention to the failure of States to adhere to accepted international standards.

It is doubtful, whether the Working Group itself should seek to make judgements of this kind as opposed to maintaining its role as a more or less neutral facilitator between minorities and their governments. But it should continue its programme of regional seminars to draw attention to the potential use of these procedures for minorities. It could also develop more specific programmes for training and assistance in the use of all these procedures.

9. The provision of technical assistance

There are a number of ways in which technical assistance could be provided to governments and minorities in discussing possible resolutions of their competing concerns.

The idea that the Working Group should produce general comments on the application of the Declaration is initially attractive. But there may be some drawbacks. The preparation of a comment on self-determination and autonomy, for example, might raise suspicions among governments that this is being asserted as a right and might also raise expectations among some minorities that could not be met. If comments of this kind are to be prepared by the Working Group it might be better to focus on the terms of the Declaration and to give an account of the full range of possibilities which governments and minorities might consider in meeting their obligations, for example in respect of structures for effective participation or for effective representation on public bodies or the police and security forces. The objective would be to assist the parties during their direct participatory negotiations rather than to suggest that the international community can resolve the problems for them.

An alternative approach would be for the Office of the High Commissioner and/or the Independent Expert to produce a more general set of guidelines and examples of good practice on the implementation of various elements of the Declaration.

10. Human Rights Diplomacy

It would be difficult for members of the Working Group, given their limited terms of engagement and resources, to carry out the work of human rights diplomacy in this field. It would seem more appropriate for this to be the primacy responsibility of the newly appointed Independent Expert. He or she would be in a good position to identify, in consultation with the members of the Working Group and its Secretariat, those situations in which human rights diplomacy might prove most effective in bringing the parties together in constructive dialogue while providing neutral assistance by way of examples of possible resolutions and examples of good practice.

Tom Hadden

Human Rights Centre

Queen’s University Belfast

1 June 2005

