Presentation to UN Minority Forum 2016, Palais Nations, Geneva.
Protecting minorities during humanitarian crisis.
By Dr. Farah Mihlar.

1. Thank you Mr. Chairman. I am very grateful to be here to make this presentation and I would like to thank the Special Rapporteur for her invitation and her colleagues at OHCHR for enabling this visit.
2. My presentation will primarily draw from my experience having worked on Sri Lanka, during a humanitarian crisis in early 2009, at the end of the country’s three-decade armed conflict between the Liberation Tigers of Tamil Eelam (LTTE) who were fighting government forces for a separate homeland for ethnic minority Tamils. Tamils are Sri Lanka's largest minority of about 18 percent. During the course of the conflict minorities have faced other humanitarian crisis, including the forcible eviction of the entire Muslim population from the north of Sri Lanka by Tamil militants in 1990; and after the South Asian Tsunami in 2004.
3. I want to focus my presentation on human rights protection of minorities in conflict induced humanitarian crisis. 
4. When a humanitarian crisis is caused by targeted attacks on a minority population, or when the rights of minorities are violated during a humanitarian crisis, what protection exists for them?

5. In increasingly securitised environments where minorities are frequently portrayed as the ‘other’ and seen as ‘terrorists’ or the ‘enemy’ how can their rights be protected? It is not uncommon during a crisis for special security laws to be imposed, superseding national laws, and used by state authorities to target rights of minorities. Civil space also becomes limited, minority activists come are attacked, threatened, intimidated or referred to as ‘traitors’ and agents of terror groups’ and thereby de-legitimised. 

6. In the last stages of the Sri Lankan armed conflict up to 300,000 civilians were trapped in fighting; targeted in shell and bomb attacks by the Sri Lankan military and shot dead by the militants as they tried to escape. The GoSL denied the population figures claiming only 75,000 people were caught up in the fighting, limiting food and medical aid, leaving thousands starving and without medical support. 

7. I can not stress more the importance of the draft recommendation of this forum on maintaining census statistics, which are ethnically disaggregated and I may I add that these statistics should be up to date and made publicly available at all times. 

8. This humanitarian crisis in Sri Lanka was specifically caused by the actions of the then GoSL which pursued a military strategy to eliminate the Tamil militants showing little concern towards the civilian population.
9. It is questionable whether a humanitarian crisis of that magnitude would have ever occurred if the 300,000 people trapped in fighting were from the majority community. 

10. Yet over over again, as in Sri Lanka, we see the specific minority dimension in conflict induced humanitarian crisis, ignored, undermined or denied.
11. In Sri Lanka, additionally human rights crisis was enveloped in a humanitarian crisis, as survivors in displaced camps were targeted for extra-judicial killings, enforced disappearances, torture, arbitrary arrest, detention, sexual violence and rape.
12. However, even in situations where a humanitarian crisis affects a larger population, minorities could be specifically targeted for human rights violations.

13. The nature of a humanitarian crisis, the acute difficulties people face and the urgency with which agencies have to respond can at times eclipse human rights protection. This is not to say that humanitarian agencies and organisations don’t exert their full protection mandate, but it is not uncommon that it is deprioritised. Minority rights protection then subsequently becomes negligible.

14. In 2012, the UN released an very good internal review of their failures in Sri Lanka, where it admitted amongst other things that if it remained in the north it may have influenced the GoSL’s actions and that the Colombo office at times also downplayed numbers trapped in the fighting and did not clearly specify the targeting of civilians. 
But even this review, does not note the minority dimension to the crisis.

15. When minorities are affected by a crisis, the effect of it has on them, the targeted nature of the violations must be explicitly identified by all actors, especially international agencies, responding to the crisis.

16. As called for in the draft recommendations minorities need to be effectively involved and participating in decision making at all levels of responding to the crisis. I would argue though that this is not enough, in addition, governments and international agencies need to adopt a minority rights approach to responding to a crisis. 

17. In Sri Lanka for instance, The UNHCR and some other agencies when dealing with the crisis came up with the terms ‘new IDPs’ and ‘old IDPs’ the latter refers to Muslims and other displaced during the course conflict who were deprioritised in return and resettlement. This differentiation caused injustice and continues to raise tensions amongst groups. A minority rights approach would have avoided these problems.
18. Such an approach must also recognise the multiple and intersectional discrimination in a humanitarian crisis. 

19. The UN reports on Sri Lanka have recorded evidence of sexual violence, including rape and torture, perpetrated during the humanitarian crisis, by the SL military on Tamil women, especially former combatants. The dehumanising nature of the torture and violations against women was intrinsically linked to their ethnic and gender identity as Tamil women. 
20. Women will also be disproportionately affected in a crisis; women have told me of great risks they took to queue to get food for their children even in the knowledge that such spaces were targeted for attacks. 
21. Tamil and Muslim women have said they regrettably married their daughters at a very young age as a means of protection. I have found that domestic violence rates are high for many of these women who had early marriages.
22. Minority groups also face cultural and religious rights violations in humanitarian crisis that go amiss. Muslim women, I have interviewed, spoke of the great difficulty they faced in displaced camps to maintain their socio-cultural norms, including specific forms of segregation and/or dress codes. They also have difficulties maintaining their mourning rituals and accessing relief after a crisis. Tamil women also discussed the trauma they suffered unable to perform certain important religious and cultural rituals after the death of their loved ones. Denial of access to places of religious worship also affects healing. These limitations have left traumatic scars many years later. 
23. The effect of a humanitarian crisis on minority populations don’t end with the crisis, in fact it can get exacerbated or entrenched in the years to come. The new GoSL has committed to a challenging and ambitious transitional justice programme. But mental, emotional and physical wounds faced by minorities are deep as is their distrust in the government and the majority of Sri Lankans are oblivious to this. I now live in the conflict affected parts of Sri Lanka and I can see the long-standing effects of the crisis on the civilian population, they range from, militarised societies, increase in gender based violence to acute trauma and alcohol and drug addiction problems. 
24. I know this is the theme of discussion for the next panel, but let me end by saying, that minorities are affected in varying and complex ways in a crisis and it is critical that these are all known, understood and redressed through a holistic solution that at its heart respects minority rights.
