Questionnaire on Witchcraft
Independent Expert on the enjoyment of human rights by persons with albinism
The Independent Expert intends to address, in her 2016 report to the General Assembly, the impact of witchcraft on the human rights of persons with albinism. This will require careful understanding, definition and delineation of the practices, the form it takes and the effects it has on persons with albinism. 

Witchcraft and witchcraft related practices are amongst those myths and harmful practices that significantly hinder the human rights of persons with albinism and addressing them has been identified as a priority by the Independent Expert. Persons with albinism are hunted and physically attacked due to prevailing myths such as the misbelief that their body parts, when used in witchcraft rituals and potions or amulets, will induce wealth, good luck and political success. Other dangerous myths are those linked to the perception of their appearance, and can also lead to discrimination or ostracism.

Human Rights Council Resolution 28/06 requests the Independent Expert on the enjoyment of human rights by persons with albinism “To raise awareness on the rights of persons with albinism and to combat stereotypes, prejudices and harmful traditional practices and beliefs that hinder their enjoyment of human rights and participation in society on an equal basis with others”.

The Independent Expert prepared the questionnaire below with the objective to: 
(1) collect information about witchcraft practices; 
(2) assess their impact on the human rights of persons with albinism as well as measures taken to address them;
(3) identify good practices and challenges encountered by Member States regarding the promotion and protection of all human rights by persons with albinism by understanding root causes of attacks and discrimination.

The questionnaire should preferably be completed in English, French or Spanish. Responses to the questionnaire should be addressed to the Independent Expert, Ms. Ikponwosa Ero and sent to albinism@ohchr.org, with copy to Mr. Arnaud Chaltin (achaltin@ohchr.org) by 30 April 2016.
Kindly indicate whether you have any objection to your response being made available on the OHCHR website of the Independent Expert: 
http://www.ohchr.org/EN/Issues/Albinism/Pages/IEAlbinism.aspx
As this questionnaire is being sent broadly, certain questions may not be relevant for your area of expertise or the geographical area you are working in. Please answer as many questions as you are able to. Feel free to send us as annex other reports, statistics, etc. that could be relevant.
Question 1 – Witchcraft
Are you aware of witchcraft practices in the region/country you are working in and of any belief or myth that could lead to witchcraft–related practices? Do you have first-hand information on these practices?
Please describe each of these beliefs. Please provide in your answer information on the geographical areas where these beliefs prevail. 

Question 2 – Witchcraft practices affecting persons with albinism

Are you aware of witchcraft practices in the region/country you are working in and of any belief or myth that could lead to witchcraft–related practices affecting directly or indirectly persons with albinism. Do any of these practices affect particularly children or women with albinism? Do you have first-hand information on these practices?
Please describe each of these beliefs. Please provide in your answer information on the geographical areas where these beliefs prevail. 
Question 3 – Impact of witchcraft 
Based on the information collected through your work, please provide information on the impact of these practices on the enjoyment of human rights by persons with albinism.
Please provide information on the impact each of them has on the enjoyment of human rights by persons with albinism (including ostracism, discrimination, infanticide, expulsion, attacks).
Question 4 – Measures taken
In the context of your work, have you identified any legislation, policy, programmes or mechanisms designed to address witchcraft practices in the country or countries you are working in (including within law enforcement agencies)? Does any legislation or policy define witchcraft or witchcraft-related practices? Are you aware of any awareness-raising campaigns been conducted or research undertaken?
If available, please include the text of the relevant instruments. If relevant, please include information on national, regional as well as local initiatives.
Question 5 - Attacks
In the context of your work, have you received any information on attacks against persons with albinism as well as other human rights violations linked to such beliefs? If it is the case, do you register the complaints and/or provide support to the victims? Have you noticed patterns in the occurrence of the attacks, are they more frequent at certain periods? 
Please provide information on the number of attacks, the date of the events, their geographical location, as well as, with the consent of the victims, information on the attacks as such. 
Question 6 – Judicial action
Are you aware of any investigations and/or judicial actions taken regarding the impact of witchcraft–related practices on the enjoyment of human rights by persons with albinism? Are you providing support to victims during such processes?
If available, please provide statistics on the number of complaints and cases, sentences as well as the penalties pronounced. Please provide any jurisprudence available.
Question 7 – Use of body parts in witchcraft practices
To your knowledge, have any of these attacks been conducted for the purpose of seizing body parts, hair, or bones of persons with albinism? Please provide information on these cases, including on how such body parts have or would have been used in witchcraft practices.
Please provide information on the specific cases of attacks as well as general information on the use of body parts of persons with albinism in witchcraft practices in your country.
Question 8 – Trafficking of body parts
To your knowledge were any body parts of persons with albinism sold in your country or trafficked to another country? Please provide information, if relevant, on the scale of such traffic as well as on the measures taken to prevent it (including through international cooperation, or judicial action). 

Please provide information, if relevant, on concrete cases, on the prices, as well as on the countries these body parts were coming from/ or going towards. Please provide statistics on the number of complaints and cases, sentences as well as the penalties pronounced. Please provide information on the legal basis used by the prosecution in those cases. Please provide any jurisprudence available.
Question 9 – Displacement
To your knowledge, were any persons with albinism internally displaced, including for fleeing such practices. Are you aware of any protection measures implying displacement been taken by your State, and, if relevant, do you know if adequate facilities have been provided for displaced persons. Are you providing support to persons with albinism who are internally displaced?
Please provide information and, if available, statistics on the number of people fleeing or being displaced.

Question 10 - Asylum seekers and refugees
To your knowledge, were any asylum requests made or refugee status granted to persons with albinism due to witchcraft practices, myths and erroneous beliefs? Are you providing support to victims during such processes?
Please provide information and, if available, statistics on asylum requests and other protection measures sought in third states.

Question 11 –Best practices

Form your perspective as civil society organisation, have you identified any best practices in addressing witchcraft, myths, and erroneous beliefs affecting persons with albinism?
Please describe the practice, including a) its purpose; b) when and how it was adopted; c) how long it has been used/implemented; and d) its geographic scope. The term “best practices” is defined broadly, including legislations, policies, strategies, statute, national plans, regulatory and institutional frameworks, data collection, indicators, case law, administrative practices, and projects among others. The practice could be implemented by different actors, State, regional and local authorities, public and private providers, civil society organisations, private sector, academia, national human rights institutions, or international organisations.

Question 12 –Other Comments

Please provide any other comments you have here.
In order to give the Independent Expert the opportunity to take into account the different contributions, all parties are encouraged to submit their responses as soon as possible and at the latest by 30 April 2016. 
Answers can be submitted via email to the following address:

albinism@ohchr.org
For any question regarding this questionnaire, please contact Arnaud Chaltin (achaltin@ohchr.org)
4

