PAGE
4

[image: image1.wmf]
Organization for Security and Co-operation in EuropePRIVATE

High Commissioner on National Minorities

S T A T E M E N T

on behalf of Ambassador Rolf EKÉUS
THE OSCE HIGH COMMISSIONER ON NATIONAL MINORITIES

to the
12th Session of the Working Group on Minorities

(58th Sub-Commission on the Promotion and Protection of Human Rights)
Item 3 b)

Check against delivery

Geneva, 8-11 August 2006
Mr. Chairman, Madam Independent Expert, Distinguished Members of the Working Group,
I have the honour to take the floor on behalf of Ambassador Rolf EKÉUS, the High Commissioner on National Minorities (HCNM) of the OSCE - the Organization for Security and Co-operation in Europe. My name is Krzysztof Drzewicki and I am a senior legal adviser to the High Commissioner.
Allow me, Mr Chairman, to start above all with two statements. First, the High Commisioner on National Minorities declares his continuous readiness to sharing his experience with the Independent Expert and the Working Group on Minorities. Second, whatever course is taken in reforimg the human rights sector of the United Nations the concept behind the present frameworks should largely be retained due to their unique character demonstrated by joint meetings and dialogue between experts, including the Independent Expert, government delegates, academics and representatives of civil societies, notably minorities themselves.

As far as substantive issues are concerned I would like to present very briefly information on important recent measures taken by the HCNM in regard to policing im multi-ethnic societies, measures which may be of direct relevance to future activities of the Independent Expert and the Working Group on Minorities.

On 9 February 2006 the High Commissioner on National Minorities officially presented the ‘Recommendations on Policing in Multi-Ethnic Societies’ at the meeting of the OSCE’s Permanent Council in Vienna.
This new set of Recommendations constitutes the fifth case of the High Commissioner resorting to general recommendations or guidelines of a thematic nature which have become yet another tool in addition to recommendations on individual countries. The hcnm has already addressed a number of problems or situations of a general nature by commissioning experts with the task of drawing up the following thematic instruments:

1.
The Hague Recommendations Regarding the Education Rights of National Minorities (October, 1996);

2.
The Oslo Recommendations Regarding the Linguistic Rights of National Minorities (February, 1998);

3.
The Lund Recommendations on the Effective Participation of National Minorities in Public Life (June, 1999);

4. The Guidelines on the Use of Minority Languages in the Broadcast Media (October 2003).

All these documents are available in several languages free of charge from the Office of the High Commissioner on National Minorities and may be accessed electronically at: www:osce.org/hcnm/documents/recommendations. The texts of Recommendations and Guidelines contain both the very normative provisions set out in paragraphs as well as “Explanatory Notes” which provide extensive explanations and comments on paragraph-by-paragraph basis.

These instruments have been designed to serve as practical tools for accomplishing the role assigned to the High Commissioner. Established within the osce in 1992, the mandate of the Commissioner has been designed for the needs of conflict prevention. The idea of drawing up recommendations on policing in multi-ethnic societies stems from a more general reflection by the Commissioner of topical issue of the role of the police in de-escalating tensions and promoting harmonious inter-ethnic relations.
The role of policing in the context of ethnic relations has been present in public debates since at least the 1960s. Instructive in this respect were racial tensions and disturbances in the usa and a wave of racially-based riots which had surfaced in Europe. It must be appreciated that having identified the roots of the problems extensive sets of large-scale measures were adopted by a number of countries for gradual implementation. In this context it is instructive to learn how far the conclusions in the reports by Lord Scarman on the Brixton Riots, Macpherson Inquiry and the Christopher Commission are still largely valid today. It was a common denominator of all those lessons that any efforts towards the integration of different ethnic communities would eventually fail if among other things policing will not be substantially improved.

In such sensitive matters as relations between ethnic groups and the police it has become an imperative demand to create practice that would neither amount to ‘over-policing’ nor to tolerating ‘under-policing’. Neither the existence of the so-called ‘no-go’ zones should be acceptable. It is understood that ‘over-policing’ takes place when greater attention is given to crimes allegedly committed by members of the minority community, or when powers are used more harshly against such persons. By “under-policing” it is meant that the police may be less willing to help members of minority communities when they are victims of crime.
The High Commissioner pointed out that the "police can be both a contributor and in some instances a threat to stability in states which are home to a plurality of ethnic groups" (see his speech to OSCE Permanent Council on 9 February 2006). It is of importance from the conflict prevention perspective that the police operate at the ‘street level’ and often represent the sole agency of the criminal justice system with which various ethnic communities have direct contact. In other words, placed closest to the population local police forces are in the best position to address and solve practical problems of local communities relating to security and stability. Thus the police have the power to shape the attitudes and public perception of persons belonging to national minorities. As is frequently witnessed, the police can sometimes exert a negative influence on inter-ethnic relations. Both the potential positive impact of policing and its inherent risks for maintaining and promoting integration in multi-ethnic societies have become sufficiently strong reasons for addressing these complex issues by the High Commissioner.

While it was predominantly conflict prevention philosophy against the background of the hcnm’s decision to initiate the whole project on policing in multi-ethnic societies, one cannot overlook its human dimension component. From this perspective it should first be recalled that good policing requires, among other steps, respect by states of the right of persons belonging to national minorities to effective participation in public affairs (Para. 35 of the Copenhagen Document of 1990, Article 25 a) of the 1966 International Covenant on Civil and Political Rights and Article 15 of the Framework Convention for the Protection of National Minorities - fcnm). In the course of reporting procedure, the Advisory Committee of the FCNM often criticizes governments for the under-representation of minorities in the police service and encourages them to adopt necessary measures in this respect. The most elaborate standards on the effective participation of national minorities in public life, including in policing functions, may be found in the Lund Recommendations (Recommendations No. 6 and 20).

The Recommendations are divided into the following six major parts or sections which group the twenty-three individual recommendations:

I.
General Principles (Recommendations 1(3);

II.
Recruitment and Representation (Recommendations 4(7);

III.
Training and Professional Development (Recommendations 8(11);

IV.
Engaging with the Communities (Recommendations 12-15);

V.
Operational Practices (Recommendations 16-20);

VI.
Prevention and Management of Conflict (Recommendations 21-23).

The Recommendations on Policing in Multi-Ethnic Societies are intended by the High Commissioner on National Minorities as yet another set of tools for the needs of his conflict-prevention endeavours. They provide not only a list of policy and legal measures that may need to be adopted and pursued by governments, but also a set of remedies against the under-representation and under-participation of persons belonging to national minorities in the conduct of public affairs related to policing.

The Recommendations constitute a set of problem-oriented standards and, as such, they have not been designed for setting new standards or rules but rather for bringing together and developing a consistent catalogue of substantive and procedural forms of professional policing in multi-ethnic societies. As pointed out by the High Commissioner this document ‘establishes a detailed roadmap for trust and confidence between the police and persons belonging to national minorities’ (see his speech to OSCE Permanent Council on 9 February 2006).

Their overarching goal is to contribute to reducing and managing inter-ethnic tensions as well as preventing such tensions from developing into large-scale disturbances and conflicts. To achieve this objective as widely as possible acceptance by governments and the police authorities is indispensable. No less crucial is the legitimisation of the Recommendations by national minorities and their organised groups. Adoption by governments of specific policies for good and professional policing which regard to ethnic communities and the subsequent application of these policies should be accompanied by the well-targeted dissemination of the Recommendations. Police training programmes cannot ignore a set of recommendations on issues rarely dealt with previously. With their vision towards conflict prevention the Recommendations have a great opportunity to become a viable instrument for the successful achievement of peaceful multi-ethnic societies in the whole osce area, thus both East and West of Vienna as well as beyond the European region.
Thank you for your attention.

