[image:]HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS
PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND
www.ohchr.org • TEL: +41 22 928 9101 • FAX: +41 22 928 9066 • E-MAIL: registry@ohchr.org

19th session of the Human Rights Council

 Panel to commemorate the twentieth anniversary of the adoption of the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities

“Implementation of the Declaration: achievements, best practices and challenges

Tuesday 13 March 2012
 12:00-15:00, Room XX, Palais des Nations

GUIDANCE NOTE FOR THE PANELLISTS

1. Speakers and panellists

Welcoming remarks: HE Christian Strohal, Permanent Representative of Austria to the United Nations, vice-President of the Human Rights Council

Opening statement: Ms. Kyung-wha Kang OHCHR Deputy High Commissioner (TBC)

Moderation: Mr. Mark Lattimer (United Kingdom) Director of Minority Rights Group International

Panellists:

· Ms. Rita Izsák (Hungary), United Nations Independent Expert on minority issues
· Ms. Soyata Maiga (Mali), Member of the African Commission on Human and Peoples’ Rights and Special Rapporteur on the Rights of Women in Africa
· Mr. Joshua Castellino (India), Professor of Law – Head of the Law Department, Middlesex University
· Mr. Pastor Elias Murillo Martinez (Colombia), Member of the Committee on the Elimination of Racial Discrimination

2. Modalities for the panel

The panel will be interactive and will be divided into slots, offering the possibility for questions and comments to a maximum total of 24 States, 2 national institutions and 4 NGOs. Questions and comments will be taken from the floor after the presentation of the panellists limited to a maximum of 2 minutes.

The discussion will be divided into two slots of 1 hour and 30mn each as follows:

· Opening statement (5mn)
· Moderator lays the ground for the discussion (5mn)
· First common question to the panellists by the moderator and answers from the panellists (15mn)
· Comments and questions by Member States and Observers (45mn)
· [bookmark: _GoBack]Answer by the panellists on the questions by Member States and Observers (20mn)
· Second set of questions by the moderator and answers from the panellists (20mn)
· Comments and questions by Member States and Observers (45mn)
· Answer by the panellists on the questions by Member States and Observers (20mn)
· Concluding remarks by the moderator (5mn)

Depending on the number of speakers inscribed, the moderator may readjust the speaking time appropriately, to enhance the interactive nature of the discussion.

Panel format

As mentioned in the concept note, the panel will adopt an innovative and interactive format, with no presentation other than the opening statement. Following the opening, the moderator will set the framework of the discussion and animate a discussion on the implementation of the Declaration on the rights of persons belonging to national or ethnic, religious and linguistic minorities.

Each panellist will be introduced by the moderator. During the first sequence, the moderator will ask a common question to each of the panellists. You may answer in any of the 6 official languages of the United Nations (Arabic, Chinese, English, French, Spanish, and Russian) as there will be simultaneous translation in those languages.

Please be prepared to answer the questions but do not prepare a stand-alone presentation or PowerPoint. The aim of this methodology is to make the interactions as dynamic as possible, hence increasing the audience’s interest and participation. The objective of the panel is to learn from past experiences regarding approaches that work and could be replicated while considering challenges remaining and how they could be addressed.

The discussions will be framed around two questions. The first one as noted above will be the same asked of each panellist. The second set of questions will focus on the four pillars on which minority rights protection is based: (i) Protection of existence; (ii) Protection and promotion of identity; (iii) Equality and non- discrimination; and (iv) Right to effective participation. Please target your response to the question asked in order to avoid repetition.

3. Proposed questions

Below are the questions proposed by OHCHR Indigenous Peoples and Minorities Section, revised by Mr. Mark Lattimer, moderator of the panel and validated by Austria, sponsor of the Panel. Please feel free to contact the coordination team (mbuteau@ohchr.org; akorkeakivi@ohchr.org) should you wish to amend the questions proposed to you.

The suggested running order of speakers shall be as below. Kindly speak slowly for the sake of interpretation:

· Ms. Rita Izsák
· Ms. Soyata Maiga
· Mr. Joshua Castellino
· Mr. Pastor Elias Murillo Martinez

1st round of questions: Positive initiatives and good practices for the protection and promotion of the rights of minorities/challenges to implementation and solutions

Question - The Declaration provides authoritative guidance and key standards on minority rights ranging from non-discrimination to participation in decision-making. However, the visibility of the Declaration remains limited and its provisions are rarely invoked by practitioners. What are the measures that could be undertaken by different actors, including the Human Rights Council, to improve the promotion of the Declaration and encourage its implementation.

2nd round of questions: Positive initiatives and good practices for the protection and promotion of the rights of minorities/challenges to implementation and solutions

Questions

Ms. Rita Izsàk

Protection of existence

In your capacity as the recently appointed Independent Expert on minority issues how do you see your role in encouraging more states to take additional measures in the constructive and inclusive development of practices and institutional arrangements to protect the existence of minorities and accommodate diversity within society.

Ms. Soyata Maiga
Protection and promotion of identity

Language is an essential component of personal identity. For many persons belonging to national minorities, language is one of the main factors of their minority identity and identification. The imposition by the state of strict official language proficiency requirements and refusal to permit the use of minority languages can disproportionately affect certain minority communities especially minority women by denying to them the use of their mother tongue in the administration, justice, education, and public life. What can be done at the national level to support and facilitate the use of minority languages as an essential component of identity?

Mr. Pastor Elias Murillo Martinez
Equality and non- discrimination

Minority rights, inclusion and equality play an important role in promoting political and social stability and peace. Addressing the exclusion of minorities and promoting the enjoyment of their rights rest on the right to non-discrimination which requires combating both direct and indirect discrimination. What role do special measures have to play and what are the achievements of special measures or affirmative action to address the effects of long-standing and entrenched discrimination of minorities? What more could be done to alleviate the effects of discrimination and exclusion.

Mr. Joshua Castellino
Right to effective participation.

Effective participation in every aspect of public life should give minorities a full stake in society. Measures taken towards ensuring the effective participation of minorities contribute to the alleviation of tensions, and thus serve the purpose of conflict prevention. Hence, creating the conditions for the effective participation of minorities should be considered by States to be an integral aspect of good governance. What are some of the good practices which could be replicated to ensure effective participation of minorities through, for example: access to education; political life and in decision-making on issues directly affecting them; and, access to effective participation in economic, social, cultural and religious life in line with Article 2 of the Declaration.

4. Panel Room (Room XX Palais des Nations)

Note that the room is circular, the panel is at the front of the room and you will face a series of long desks in 'semi-circle' pattern. The first three rows - the 'inner circle' - consist of Human Rights Council Member States. They are ordered from A to Z going anti-clockwise in French alphabetical order. Behind them are the rest of States, also A to Z going anti-clockwise in French alphabetical order. Behind them are UN entities, other Observers eg the Holy See, OSCE etc and UN entities (UNDP, UNFPA; UNICEF etc). Right at the back are NGOs.

4

image1.png
\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

