Commission on Human Rights

Mary Okosun

Sub-Commission on the Promotion

Civil Liberties Organisation

And protection of Human Rights

13, Soji Adepegba Close

Working Group on Minorities

Ikeja, Lagos, Nigeria

Eleventh Session

Tel:234-1-4939324/5

May 30 –June 3, 2005
E.mail:clo@clo-ng.org, ed@clo-ng.org,blessedi2002@yahoo.com

Intervention under item 3(c) of the Provisional Agenda

Thank you, Mr. Chairman for giving me this opportunity to speak. My name is Mary Omoye Okosun from the South – South region of Nigeria. I work with the Civil Liberties Organisation (CLO). CLO is a voluntary, non - governmental, non-partisan human rights organization in Nigeria with the mandate to promote, protect and defend the rights of all persons resident in Nigeria using national, regional and international human rights instruments.

We commend the efforts of the organisers of this meeting, but wishes to bring to the attention of the organisers some of our observations and concerns. We have noticed with interest that the report of the African Commission Working Group is available to us. As a former participant to the NGO forum of the African Commission, we would like to inform participants that Minority issues are not sufficiently highlighted. That there is lack of awareness of Minority Rights frame work for improving better compliance with international standards. In the light of these observations, we propose the following recommendation to the UN Working Group on Minorities

1. That the Office of the High Commissioner for Human Rights organise a meeting in Africa prior to the African Commission on Human and Peoples` Rights (ACHPR) session with a view to better understanding minority rights as a framework for action and to raise awareness of minority rights regime for the region. To this we end suggest that meeting be organised in cooperation with international NGOs such as Minority Rights Group International (MRG) and the Federation of International Lawyers (FIDH) and NGOs within the region.. Similarly that it organises a sub-regional meeting at the Economic Community of West African States (ECOWAS) meeting to further raise awareness of the minority rights regime within the sub-region.

2. That the Office of the High Commissioner for Human Rights hold a meeting of NGOs prior to the meeting of Heads of States of Government of the African Union with a view to making the UN Declaration on Minorities better known and of importance its implementation.

3. That the Office of the High Commissioner for Human Rights look seriously into issues of access to justice and rule of law and how they impact negatively on minorities with a view to addressing the shortcomings. To this end OHCHR can work closely with other UN agencies suntion and clict Prevh as UNDP, UNICEF so that these groups would effectively mainstream minority rights into their plan of action bearing in mind its linkage to access to justice and rule of law by assisting them in identifying relevant state agencies and NGOs they can partner with, with a view to achieving the MDGs .

4. That future session of the Office of the High Commissioner for Human Rights on Conflict Resolution and Prevention should incorporate a plenary on Conflict Prevention, Resolution and Peace building from the Minorities` perspective and not just on root causes as was the case at the seminar held last week.

5. That the Office of the High Commissioner for Human Rights and Minority Rights International organises regional and country level seminars involving NGOs and the government on Conflict Prevention and Resolution from the Minorities’ Perspectives so as to impact these concerns on the government to the end that governments adopt the preventive approach such as early warning systems rather that resolution of conflict.

Thank you for listening.

.

