FORUM ON MINORITY ISSUES

Eighth session

“Minorities in the criminal justice system”

Room XX, Palais des Nations, Geneva, Switzerland

PROGRAMME OF WORK

24 and 25 November 2015
24 November 2015
Morning Session
10:00 - 13:00
I. 10:00-11:00 Opening meeting

Statement by the President of the Human Rights Council, Mr Joachim Rücker
Statement by the United Nations Deputy High Commissioner for Human Rights, Ms Flavia Pansieri
Statement by the Special Rapporteur on minority issues, Ms Rita Izsák
Remarks by the Chair of the Forum on Minority Issues, Mr Joshua Castellino

II. 11:00 -13:00 Legal framework and key concepts
This session will provide an overview of existing international and regional standards and principles relevant to the fairness and effective safeguarding of minority rights at all stages of the criminal justice process. The discussion will focus on how to ensure that international and regional principles and standards relevant to the promotion and protection of minority rights in the criminal justice system are reflected in national legislation, policies and practices. The role of international, regional and national mechanisms in guaranteeing a strong national legal framework for the protection of minorities and ensuring institutional attention to issues relating to minorities will be considered.

 Presentations by:

· Ms Rose-Marie Belle Antoine , President, Inter-American Commission on Human Rights (IACHR)

· Mr Régis de Gouttes, Premier Avocat Général honoraire à la Cour de Cassation, Former member of the UN Committee on the Elimination of Racial Discrimination (CERD).

· Ms Gay McDougall, Former Independent expert on minority issues and member-elect of CERD.
· Mr Asbjørn Eide, Senior fellow of the Norwegian Center for Human Rights and former Chairman of the UN Working Group on Minorities

· Mr Henrik Villadsen, Director, Office of the High Commissioner on National Minorities, OSCE
Discussions
Lunch Break

Afternoon Session
III. 15:00--18:00: Minorities and the exercise of police powers
The session will discuss key factors that create and perpetuate vulnerability of minority groups and their exposure to the arbitrary or discriminatory exercise of police powers, including structural discrimination. These may include experiences of police disproportionately targeting individuals for identity checks or stop-and-search operations or with other forms of coercive or privacy-invasive police powers purely on the basis of identity-based minority group characteristics. The session will consider effective measures to prevent the excessive use of force, including lethal force, by police and how best to ensure full compliance with the requirements of proportionality and strict necessity in any use of force against persons belonging to racial or ethnic minorities. The session will identify effective positive measures that foster or strengthen trust in law enforcement personnel and prevent or address the failure of law enforcement (actual or perceived) to protect minorities from violence against them.
Presentations by:

· Mr György Makula, Deputy head of Communication Service of National Police Headquarters, Hungary and Chairman of Fraternal Association of European Roma Law Enforcement Officers
· Ms Jennifer Robinson, Lawyer at Bertha Foundation

· Ms Nimalka Fernando President, The International Movement Against All Forms of Discrimination and Racism (IMADR)
· Mr John Lamberth, Phd, President of Lamberth Consulting
Discussion
25 November 2015
Morning Session
IV. 10:00-13:00: Challenges of criminal justice systems in addressing the needs and demands of minorities

The session will consider specific challenges that minorities face in criminal judicial proceedings, including obstacles to realizing their rights to equality before the law, to non-discrimination and to fair trial. The session will analyse experiences of minorities as witnesses, victims and/or offenders at all stages of criminal proceedings, including through the identification of discriminatory application of sentencing regimes, including the death penalty and disparities in sentencing that may arise from intentional prejudice or indirect discrimination. The session will share accounts of violence and abuse (or exposure thereto) suffered by minorities in the context of detention and other forms of deprivation of liberty, they will also identify necessary steps to prevent and address such acts. The session will discuss measures to guaranteeing an independent, impartial and representative judiciary and identify strategies and practices to remove actual or potential obstacles preventing minority victims from reporting a crime, to create an enabling environment for minorities to have access to formal justice.

 Presentations by:

· Mr André Salvador Bezerra, President of Associação dos Juízes para a Democracia (Judges Association for Democracy), Brazil
· Ms Taghreed Jaber, Regional Director Middle East & North Africa Office, Penal Reform International
· Mr. András László Pap, Professor of Law, Hungarian Academic of Sciences and former Rapporteur for the European parliament on ethnicity and race based profiling in counter-terrorism law enforcement and border control
-
Ms Durga Sob, Feminist Dalit Organization, Nepal
-
Ms Salimata Lam, Programme Coordinator at SOS-Esclave, Mauritania

Discussion

Lunch Break
Afternoon Session
V. 15:00 – 17:45 Addressing the root causes of discrimination in the administration of justice
The session will identify actual and potential barriers to combating discrimination against minorities in the criminal justice system, including effective strategies to address obstacles preventing the collection and analysis of comprehensive and disaggregated data at each stage of the criminal process. The session will identify measures to remove actual or potential obstacles for minorities entering the police, the judiciary, prosecution services, the legal profession and prison personnel and will share positive examples of systems in place to guarantee independent oversight and accountability mechanisms for upholding the independence and integrity of the police and the judiciary. The session will discuss concrete examples of how to ensure that relevant training initiatives are designed and implemented with the meaningful participation of and in consultation with minority groups.
 Presentations by:

-
M. Mutuma Ruteree, UN Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance

-
Ms Louise Finer, Senior Policy Officer and National Preventive Mechanism Coordinator, Her Majesty’s Inspectorate of Prisons for England and Wales
-
Mr Francis Kpatindé, Journalist and Maître de conférences à l'Institut d'Etudes Politiques de Paris (SciencesPo.)
· Mr Kadayam S. Subramanian, Journalist, Former Director General of Police for Tripura State, India.

Discussion

VI. 17:45-18:00 Concluding remarks by the Chairperson of the Forum on Minority Issues and the Special Rapporteur on minority issues.
Session Closes
The Programme of Work may be subject to change
3

