
Opening statement on the Expert Group Meeting/Consultation

“Beyond Belief: The rights and security of religious minorities”
by Izsák Rita
Independent Expert on minority issues
6 June 2013

Ladies and Gentlemen,

I would like to warmly welcome you and thank you for joining this expert consultation today. I initiated this meeting as part of the preparation process of my next thematic report to the UN General Assembly this fall. I am looking forward to listen to your views and learn from your experiences about how to better protect the rights and security of religious minorities. I also prepared a questionnaire that I have sent to all Member States and I would like to encourage all those who have not yet responded to do so. This will enable me to better understand national legislation, policies and practice and to share already existing good practices.
As described in my first annual report and work plan in 2012, the rights and security of religious minorities will be one of my main thematic priority areas. Information I receive reveals restrictions on religious freedoms and disturbing attacks and violence against members of religious minorities and their places of worship. Violent attacks have been documented in numerous countries and different regions and are not confined to any one region. The situation of persons belonging to “non-traditional” and new minority religious groups is cause for concern. Persons belonging to such groups report undue restrictions on their religious freedom and the activities of their leaders and members, administrative barriers to the registration of their faith-based organizations and establishment of places of worship, and general harassment and intimidation including by law enforcement bodies and local authorities.

In my brief opening statement, I would like to go through some pillars of minority protection as enshrined in the UN Declaration on Minorities. I will highlight the most serious concerns, which are based on the allegations of human rights abuses committed against persons belonging to religious and belief groups communicated to me during my mandate.

As this expert audience knows, Article 27 of the International Covenant on Civil and Political Rights, which was the foundation and inspiration for the subsequent Declaration on the Rights of Minorities, establishes that: “In those States in which ethnic, religious or linguistic minorities exist, persons belonging to such minorities shall not be denied the right, in community with the other members of their group, to enjoy their own culture, to profess and practise their own religion, or to use their own language.” While we must always remember that all human rights belong to persons belonging to minorities, ICCPR Article 27 and Article 30 of the Convention on the Rights of the Child, remain the only truly legally binding human rights Treaty standards specifically dedicated to minorities, including religious minorities.

Having said that, the United Nations Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities, which marked its 20th anniversary last year and which was inspired by Article 27, was adopted by consensus of all States who agreed to be bound by it.

Under Article 1 of the UN Declaration on Minorities, States are required to protect the existence and religious identity of persons belonging to religious minorities and encourage conditions for the promotion of that identity.

Unfortunately, based on the allegations I receive and listening to global news every day, it is obvious that the existence of religious minorities all over the world is under serious threat which requires the most rigorous and prompt prevention and protection measures from States. Minorities are being killed and tortured, acts of violence and intolerance are everyday reality for many persons who belong to minority religious or belief groups. These atrocities can take the most brutal forms, such as executions, bombings or torture. I also receive allegations of deprivation of the right to life, liberty or security of person because of religion or belief.

We must enhance the role of human rights mechanisms in prevention and promotion of social stability. States have an obligation to exercise due diligence to prevent, investigate and punish acts of violence against persons belonging to religious minorities, regardless of the perpetrator. If States fail to do so, it often leads to repeated and more severe violations. In his report to the Millennium Assembly of the United Nations in 2000, the Secretary-General stated that in many countries at war, the condition of poverty was coupled with sharp ethnic or religious cleavages, and that almost invariably, the rights of subordinate groups were insufficiently respected, the institutions of Government were insufficiently inclusive and the allocation of society’s resources favoured the dominant faction over others. He added that the solution was clear: to promote human rights, to protect minority rights and to institute political arrangements in which all groups were represented, and that every group needed to become convinced that the State belonged to all people.

It is important that States recognize that various religious and belief groups exist within their territory. The Declaration on Minorities does not provide a comprehensive or legally binding definition of which groups can be considered to constitute minorities or provide detailed criteria for according minority status. The Human Rights Committee stated (in its General Comment No. 23) that individuals designed to be protected need not be nationals, citizens, or permanent residents. However, some States maintain national ideologies or policies that impose restrictive criteria relating to official recognition of minority status. Approaches, which do not recognize minorities or acknowledge that certain population groups may face distinct challenges, do not allow key tools and resources for non-discrimination and equality to be employed. At the same time, self-identification is key; everyone has the right to refrain from disclosing information concerning their religious affiliation against their will.

Formal recognition and legal personality might be necessary in order to allow religious or belief groups to establish their places of worship and to practice their communitarian relationships. In some countries, certain privileges exist for recognized religious groups and organizations. When deciding about who can benefit from a recognized status or privileges, objective and non-discriminative criteria must be applied and minority religious groups should not be discriminated.

Religious and belief groups have special needs in order to get their religious identity manifested. These include clothing such as headscarves, turban, traditional dresses etc, or distinct religious acts such as holding special holidays, fasting, pilgrimage, or worship. Positive examples exist on how these needs can be accommodated while respecting the rights of others too.
Article 2 establishes that persons belonging to religious minorities have the right to profess and practise their own religion, in private and in public, freely and without interference or any form of discrimination. Also particularly relevant to the rights of religious minorities are the provisions in article 2 relating to the right to establish and maintain their own associations and to establish and maintain free and peaceful contacts with other members of their group, as well as contacts across frontiers, with citizens of other States to whom they are related by religious ties. Importantly, the Declaration goes beyond the passive “shall not be denied the right” language of Article 27 of the ICCPR and instead uses a much more positive language.

Article 4 of the Declaration requires that States shall take measures where required to ensure that persons belonging to minorities may exercise fully and effectively all their human rights without any discrimination and in full equality before the law, and that States “take measures to create favourable conditions” to enable persons belonging to minorities to express their characteristics and to develop their culture, language, religion, traditions and customs.

As described above, several States establish special status for certain religious groups and such procedures should be non-discriminatory. However, it is important to emphasize that legal procedures pertaining to religious or belief-based groups and places of worship are not a prerequisite for the exercise of the right to manifest one’s religion or belief, which is a human right to be guaranteed for everyone without distinction. Constitutional and legislative systems should provide adequate and effective guarantees of freedom of thought, conscience and religion or belief to all without discrimination.

Unfortunately, cases of discrimination are often reported in relation to access to education, housing, health care, employment, social benefits or humanitarian assistance. States should ensure that everyone has the right and the opportunity to have access, on general terms of equality, to public services in their country, without any discrimination on the basis of religion or belief. UN Secretary General in 2009 in his report on implementing the responsibility to protect, we need to recognize that identity-based politics cannot work any more in our increasingly interdependent and globalized world, and we need to move to the effective management of diversity through the principle of non-discrimination and the equal enjoyment of rights (Implementing the responsibility to protect, Report of the Secretary-General, 2009, A/63/677).

And as participation in several areas and in decision-making is key, official documents must not be withheld from the individual on the grounds of religion or belief. Moreover, literacy, language, religious or other requirements that exclude minorities from the right to vote or to stand for elected office at the national, regional or local level should be removed, as they may breach the prohibition of discrimination and result in minorities not being able to participate effectively in political life.

Allow me to point out here the very sensitive and particular status of women belonging to minority religious groups. Women belonging to minorities frequently experience unique challenges and multiple or intersecting forms of discrimination emanating from their status as members of minorities and as women or girls. This may make minority women and girls particularly vulnerable to violations and the denial of their rights in both public and private life. Without explicit recognition of the different life experiences of minority women and men, such discrimination will often go unnoticed and not be addressed adequately. The issues and concerns of minority women frequently receive a lower priority than the efforts made to ensure minority rights for the group in general. Women belonging to minority groups often struggle within their communities to advocate for their rights, which can be postponed as a result of the prioritization of the general concerns of the group. To identify and produce a series of concrete recommendations to protect the rights of minority girls and women, the Forum on Minority Issues held in November 2011, was dedicated to “guaranteeing the rights of minority women and girls”.

Article 4 (4) says that States should take measures in the field of education, in order to encourage knowledge of the history, traditions, language and culture of the minorities existing within their territory. Indeed, as it was also pointed out at the first Minority Forum focusing on education, a good understanding of cultural and religious identity issues will assist Governments and education authorities in designing better educational interventions. Also, parents should have the right to choose educational institutions for their children other than those established by the authorities of the State and be able to benefit from moral education of their children in conformity with their own convictions. In cases where members of minorities establish their own educational institutions, their right to do so should not be exercised in a manner that prevents them from understanding the culture and language of the national community as a whole and from participating in its activities. Curricula relating to minorities should be developed in cooperation with bodies representative of minorities, and members of minority groups should, ideally, be in positions of influence in education ministries or other authorities deciding upon curricula. Educational curricula should not include materials that stereotype or demean minorities, including compounded stereotyping of minority girls and women on the basis of both their national or ethnic belonging and their sex. With regard to the right to manifest religion in schools or educational institutions, forums for continuous dialogue should be developed between members of religious minorities and educational institutions that serve them with the view to better understanding and accommodating their religious needs within schools.
Besides formal and non-formal education, the role of media has become very important in overcoming derogatory stereotyping, negative profiling and stigmatization of persons based on their religion or belief which is essential in order to ensure understanding and respect of these various groups.

The special situation of youth together with women has been identified as a specific thematic area for my future work. Young people from both minority and majority communities have different experiences from those of older generations and bring different perceptions, including with regard to their national, ethnic, religious and linguistic and other aspects of their identity, and their interactions with those from communities that are not their own. Promotion of intercultural and interreligious dialogue and cooperation at all levels, especially at the local and grass-roots level could be key.

It is worth noting that Article 9 of the Declaration explicitly calls for the cooperation of UN Specialized Agencies and other organizations of the United Nations to contribute to the full realization of the Declaration, within their respective fields of competence. My mandate has been trying to build on that important and useful final Article of the Declaration, recognizing that several UN Specialized Agencies are extremely active and present in regions and countries in which minority communities and minority issues are present. My mandate together with OHCHR has developed a collaboration with UNDP to enhance the understanding of its field and programme staff on minority rights based on international minority rights standards. This collaboration has resulted in the publication of a Resource Guide and Toolkit for UNDP and others working in the field of minority rights.

I hope that this consultation will help us identify some good practices on how religious tensions can be overcome and religious minorities be better protected. The international community, regional inter-governmental bodies, States, civil society and religious communities themselves must all intensify their efforts to promote understanding, tolerance, and the peaceful coexistence of people belonging to different faiths and beliefs. Many good examples show us that much is possible when the rule of law in accordance with international standards, is applied for all, equally.

I thank you once again for joining me today and let me wish us an informative, productive and fruitful meeting.

