
The representation of minorities and

indigenous peoples in parliament

Dr. Oleh Protsyk

A GLOBAL OVERVIEW

Promoting inclusive parliaments:
The representation of minorities and

indigenous peoples in parliament

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

2

ANALYSIS OF DATA

Heading hereA GLOBAL OVERVIEW

Promoting inclusive parliaments:

The representation of minorities and

indigenous peoples in parliament

The representation of minorities and

indigenous peoples in parliament

Dr. Oleh Protsyk

Copyright

© IPU and UNDP 2010

All rights reserved

Printed in Mexico

ISBN: 978-92-9142-462-7

Applications for the right to reproduce this work or parts thereof are welcomed and

should be sent to the IPU or UNDP. Parliaments, Member States and their governmental

institutions may reproduce this work without permission, but are requested to acknowledge

the IPU and UNDP in such reproduction and to inform the IPU and/or UNDP thereof.

Published by IPU and UNDP

Design and layout: Julian Knott (www.julianknott.com)

 Rick Jones (rick@studioexile.com)

Disclaimer

The views expressed in this publication are those of the author and do not necessarily

represent those of the IPU or the United Nations, including UNDP, or its Member States.

Inter-Parliamentary Union

5 chemin du Pommier

Case postale 330

CH-1218 Le Grand-Saconnex

Geneva, Switzerland

Telephone: +41 22 919 41 50

Fax: +41 22 919 41 60

E-mail: postbox@mail.ipu.org

www.ipu.org

United Nations Development Programme

Democratic Governance Group

Bureau for Development Policy

304 East 45th Street, 10th Floor

New York, NY 10017, USA

Telephone: +1 (212) 906-5000

Fax: +1 (212) 906-5001

www.undp.org/governance

Acknowledgements

The main author of the Global

overview is Dr. Oleh Protsyk

(protsyk@ecmi.de), European

Centre for Minority Issues (ECMI),

Germany. The draft was reviewed

by Julian Burger. The following

people contributed to the design

of the survey: Jean Augustine,

Alain Chablais, Krzysztof Drzewicki,

Ngo Anh Dzung, Syada Greiss,

Georgeta Ionescu, Antti Korkeakivi,

Martin Kovats, Mark Lattimer,

Gay McDougall, Andy Reynolds,

Catalina Soberanis.

Image credits

All images © UN Photo except

for the Romanian parliament on

p. 6 (iStockphoto), the Slovenian

parliament on p. 9 (Michael

Bueker/Wikimedia Commons),

the Australian parliament on

p. 10 (iStockphoto), and the

South Africa parliament on p. 13

(iStockphoto).

3
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

Introduction

A GLOBAL OVERVIEW

The parliamentary representation of minorities and

indigenous peoples is essential for ensuring these

groups’ effective participation in public affairs.

Whether minorities and indigenous peoples are

actually present in legislatures, whether their voices

are heard, and whether their interests are taken into

account are all important indicators of minority/

indigenous participation in decision making on a

national level. Such participation has the potential

to benefit everyone in a society. It can help to

strengthen democracy, greatly improve the quality

of political life, facilitate societal integration and

prevent conflict.

While a number of international legal and political

documents guarantee the rights of minorities and

indigenous peoples to political participation, imple-

mentation of these mechanisms has proved chal-

lenging. Parliamentary representation of minorities

and indigenous peoples is one of the key areas

where such challenges arise. Protecting minority

and indigenous peoples’ rights and ensuring their

adequate representation in national parliaments

are difficult issues everywhere. Addressing these

issues requires context-specific responses but policy

makers can benefit from practices and experiences

from around the world.

Learning about such practices and experiences was

a primary motivation for the IPU-UNDP decision to

conduct the 2009 survey of national parliaments,

which is the basis of the findings presented in this

T
he parliamentary representation of minorities and

indigenous peoples is essential for ensuring these

groups’ effective participation in public affairs. Whether

minorities and indigenous peoples are actually present

in legislatures, whether their voices are heard, and whether their

interests are taken into account are all important indicators of

minority/indigenous participation in decision making on a national

level. Such participation has the potential to benefit everyone in

a society. It can help to strengthen democracy, greatly improve

the quality of political life, facilitate societal integration and

prevent conflict.

report. The survey questionnaire and database can

be accessed at www.ipu.org/minorities-e.

The structure of this report is as follows:

I. Survey Design. Summary of the survey ques-

tionnaire format and introduction to different

samples of survey respondents.

II. National-level norms and regulations affecting

minority representation. This section of the

report is the most extensive. It covers an analysis

of electoral mechanisms, parliamentary proce-

dures, and legislative organization.

III. Parliamentary group-level norms and practices

of minority/indigenous inclusion.

IV. Parliamentarians and their evaluation of the situ-

ation of minority/indigenous representation.

V. Conclusion: challenges ahead for minority/

indigenous representation.

The task of recognizing minorities

and indigenous peoples and

defining their legal status

ultimately rests with national

parliaments.

91
Ninety-one

countries

responded to

the first part of

the questionnaire.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

4

I. Survey design

The questionnaire developed for the 2009 IPU-UNDP

survey consists of three parts:

1. The first part of the survey was designed to col-

lect information about national-level rules and

regulations. It was to be completed by parliamen-

tary authorities. There was usually one response

completed per country for countries with uni-

cameral legislatures and two responses for

bicameral legislatures (one for each chamber).

2. The second part of the questionnaire dealt with

parliamentary group-level norms and regula-

tions. Representatives of parliamentary groups

were respondents.

3. The third part of the questionnaire was designed

to collect the opinions of parliamentarians.

Individual parliamentarians were respondents.

There was usually more than one respondent

per country for the second and the third parts

of the survey.

The survey was distributed to all national parliaments.

Ninety-one countries responded to the first part of

the questionnaire. The response rate may have been

influenced by a number of factors: some parliaments

may have considered that they are not concerned

by minority/indigenous issues; others may have pre-

ferred not to respond due to political sensitivities

surrounding the topic. Lack of capacity to answer

surveys is likely to have been an obstacle for parlia-

ments with a small parliamentary administration.

In presenting these results, this report focuses on

countries rather than chambers (information on

countries and individual chambers can be accessed

in the IPU survey database). The countries are grouped

by region, using the IPU’s definition of regions.

These regions are: the Americas, Arab States, Asia,

Europe, Nordic countries, Pacific, and Sub-Saharan

Africa. Forty-five respondents completed the

second part of the survey and the 132 respondents

completed the third part. Details on the distribu-

tion of these categories of respondents according

to their country of origin can be obtained from the

IPU’s survey project team.

T
he goal of the 2009 IPU-UNDP survey was to gain a better

understanding of the nature of parliamentary inclusion

of minorities and indigenous peoples and to provide a

global overview of the state of minority representation in

national legislatures.

Balancing privacy concerns with the need to

have reliable information about patterns of

exclusion and underrepresentation is essential

for moving forward in terms of securing the

adequate presence of minorities and

indigenous peoples in legislatures.

A local woman in

rural Bujumbura,

Burundi, where

reserved seat

provisions exist

for indigenous

peoples.

A GLOBAL OVERVIEW

5
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

II. National-level rules and

regulations affecting minority/

indigenous representation

Electoral rules and procedures

Political party laws

General parliamentary rules

Special parliamentary bodies and procedures

for dealing with minority/ indigenous issues.

2.1 Electoral rules

Electoral rules have a major effect on both the char-

acter and extent of minority presence in national

legislatures. These rules specify the requirements

that candidates for legislative office have to fulfill.

They also define institutional channels available for

Graph 1b: If yes: what special

measures are in use?

Graph 1a: Are any special measures instituted by law to facilitate the presence of

parliamentarians from minority/indigenous groups in parliament?

Graph 1: Special electoral measures

 Quotas (1)

 Other (1)

 Demarcation of constituency

boundaries (3)

 Appointments (3)

 Exemption from electoral

thresholds (4)

 Reserved seats (14)

All countries (N=79)

Americas (N=6)

Arab States (N=3)

Asia (N=16)

Europe (N=34)

Nordic Countries (N=4)

Pacific (N=2)

Sub-Saharan Africa (N=14)

0 10 20 30 40 50 60 70 80 90 100 Yes No

A GLOBAL OVERVIEW

T
he parliamentary representation of minorities and

indigenous peoples is critically shaped by rules and

regulations adopted at the national level. This set of

rules and regulations includes:

candidates wishing to enter the parliament. Minority

candidates might be elected through regular elec-

toral channels or through special procedures designed

to facilitate minority inclusion in legislatures. The

IPU-UNDP survey allows for an exploration of the

use of special electoral procedures around the world.

Use of special electoral measures

About 40 percent of surveyed parliaments provided

an affirmative answer to the question about whether

some sort of special electoral measures are in use

40%
About 40 percent

of surveyed parlia-

ments provided an

affirmative answer

to the question

about whether

some sort of

special electoral

measures are in use

in their country.

A significant number of

respondents . . . support

special electoral measures for

minorities and indigenous

peoples.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

6

Heading here

II. National-level rules and

regulations affecting minority/

indigenous representation

in their country. As graph 1a indicates, the instances

of special measures were reported for all geographic

regions. The majority of Sub-Saharan African coun-

tries that participated in this survey indicate the

existence of special measures. Such measures also

appear to be relatively widespread in Asia and

Europe. Parliaments from each of the three Arab

states covered by the survey also gave a positive

answer to this question. All these results indicate

that electoral measures for ensuring the parliamen-

tary presence of minorities and indigenous peoples

are rather frequently used.

Types of special electoral measures

The second part of the question about special

measures asked respondents to specify the type of

measures used. Results indicate that the reserved

seats approach predominates. The responses from

the following countries were interpreted as confirm-

ing the existence of provisions for reserved seats

for minorities or indigenous peoples: Afghanistan,

Burundi, Croatia, Cyprus, Denmark, Jordan, Lebanon,

Montenegro, Nepal, New Zealand, Panama, Romania,

Singapore, and Slovenia. As Graph 1b indicates, other

types of special measures such as exemptions from

electoral thresholds, appointments, demarcation of

constituency boundaries, quotas, and others were

much less frequently used.

Electoral measures: discussion

Overall, the level of positive responses to the first

part of the question about electoral rules is rather

high given the estimates of the use of special elec-

toral provisions in existing academic literature.

The fact that the survey’s share of positive answers

somewhat overestimates the actual use of such

measures is reflected in the fact that not all respon-

dents who chose a ‘yes’ answer to the question

about special measures were ready to provide a

justification for their answer and indicate the types

of measures used. This suggests that some of the

positive answers to the question were perhaps

intended to give support to the idea of special

electoral provisions rather than indicate that such

measures were implemented.

The survey’s results indicate that most of the coun-

tries which employ special electoral measures do

Special electoral provisions: Romania

Romania introduced a special electoral provision for ethnic minorities in the early

1990s. The provision is often classified as a reserved seat measure but its basis is

exemption from the electoral threshold: the Romanian legislation grants one seat

in the lower chamber of parliament for each minority group that has failed to

obtain representation through the regular electoral procedure. Minorities can

send their representative to parliament provided they receive at least 10 percent

of the average number of votes needed for the election of one deputy. The limit

of one seat per minority group imposed by electoral regulations means that in

cases where several organizations from the same ethnic group compete, only the

one with the largest number of votes obtains a seat in parliament. There were

11 different ethnic minority groups that took advantage of these provisions and

gained reserved seat representation in the 1990 elections. In the following round

of elections the number of minority groups represented in parliament increased

first to 13 after the 1992 elections, then to 15 after the 1996 elections, and later

stabilized at 18 after the 2000 elections. See the IPU-UNDP case study on Romania

for more details.

A GLOBAL OVERVIEW

7
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

not face strong domestic opposition to this form

of affirmative action towards minorities and indig-

enous peoples. Support for such measures can be

strengthened when the measures are periodically

reviewed and evidence of their benefits for political

participation of minorities is demonstrated. Thus,

for example, the 1986 Royal Commission on the

Electoral System in New Zealand gave considerable

thought to the future of the Maori seats. When the

Electoral Act was replaced in 1993, the Maori seats

were retained. In Croatia, the government submits

to the parliament a report on the implementation

of the Constitutional Law on national minorities

every year. The existing special electoral measures

are deliberated in these reports on a regular basis.

The effectiveness of special electoral measures in

ensuring that the interests of minority/indigenous

groups are represented varies. The overall design of

the political system, social context, and minority/

indigenous group characteristics all shape the per-

formance of special electoral measures. Reserved

seats, for example, can provide an effective means

of voicing the concerns of minority/indigenous

groups but can also be used for the purposes of

token representation or cooptation. Further in-depth

investigation of the use of special measures can

help to highlight the strengths and limitations of

different types of measures. Country case studies

undertaken under the framework of the IPU-UNDP

project start to address these issues in some details.

2.2 Party laws

Political parties play a key role in mediating between

societal interests and state institutions in the major-

ity of modern states. Parties dominate the process

of representation. Rules regulating party formation

and functioning can have a major effect on the

ability of minority groups to secure adequate and

effective representation in national parliaments. The

groups’ ability to organize politically can be hindered

if there are legal restrictions to the formation of

Are there any legal restrictions to the formation of political parties on the basis of ethnic,

cultural, religious or linguistic identity?

Graph 2

All countries (N=82)

Americas (N=7)

Arab States (N=3)

Asia (N=16)

Europe (N=35)

Nordic Countries (N=4)

Pacific (N=2)

Sub-Saharan Africa (N=15)

0 10 20 30 40 50 60 70 80 90 100 Yes No

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

8

Heading here

political parties on the basis of ethnic identities.

States are often tempted to introduce such restric-

tions as a means of promoting national integration

and containing challenges of ethnic fragmentation

and separatism.

Legal restrictions on party formation

A relatively high percentage of countries that partici-

pated in the survey report legal restrictions to the

formation of political parties on the basis of ethnic,

cultural, religious or linguistic identity. Twenty-eight

percent of countries that responded to this question

indicated the use of some sort of legal restrictions.

As Graph 2 indicates, such restrictions were most

common in Sub-Saharan Africa, a region that faces

a large number of challenges related to ethno-

cultural diversity management. Almost half of the

respondents from this region indicated the exist-

ence of legal restrictions in their countries. Around

thirty percent of respondents from the Americas,

Arab states, and Asia reported the existence of such

restrictions. The restrictions are less widespread in

Europe and entirely absent in the Nordic countries.

No restrictions were reported for the Pacific region.

That region, however, is represented in the graph

by only Australia and New Zealand, two countries

whose ethnic make-up is very distinct from the rest

of their region.

In ethnically heterogeneous states, restrictions on

the formation of parties on the basis of language,

ethnicity or religion are typically justified as a

means of avoiding the instability that might arise

if such parties were permitted. Minorities then face

a choice of seeking representation through main-

stream parties or disguising the ethnic nature of the

political organizations they create. Further research

can help to understand how politically active

members of minority communities cope with the

restrictions and what the typical effects are of these

restrictions on the levels of parliamentary inclusion

of minorities. Such research can also help to

better evaluate the trade-offs involved in making

decisions about imposing legal restrictions on

party formation.

Measures to encourage inclusion of candidates

from minority/indigenous groups

The survey also tried to investigate whether there

are some legal measures or other forms of guidance

that encourage political parties to promote candi-

dates from minority/indigenous groups. Respondents

from about 27 percent of countries in the survey

provided positive answers to this question. As with

the earlier question about the use of special elec-

toral measures, not all affirmative answers to the

question should be interpreted as reflecting the

actual use of some measures rather than intention

or support of the idea. Many respondents who chose

a ‘yes’ answer to the question about measures to

encourage parties to promote minority candidates

did not provide justifications for their answer and

indicate the type of measures used. At the same

time, the analysis of answers of those respondents

who provided an explanation indicates that such

measures are very rarely formalized. More often

than not they are informal norms and practices

employed by individual parties that seek to be

socially and ethnically inclusive.

2.3 Parliamentary procedures

While the extent to which minorities are represented

in parliament is mainly determined by electoral and

party rules, the effectiveness of minority represen-

tation is shaped, to a considerable extent, by parlia-

mentary procedures. Parliamentary rules, norms,

and regulations define the internal organization

of parliament. They also determine ways in which

minority representatives can participate in the

legislative decision-making process. Special parlia-

mentary provisions could be in place to facilitate

such participation.

Use of special parliamentary provisions

The survey results suggest that in some important

respects the countries’ parliamentary procedures

appear to take much less note of minority/indigenous

groups than the countries’ electoral rules. Only 18

percent of parliaments indicated that their internal

II. National-level rules and

regulations affecting minority/

indigenous representation

28%
A relatively high

percentage of

countries that

participated in the

survey report legal

restrictions to

the formation of

political parties on

the basis of ethnic,

cultural, religious or

linguistic identity.

A GLOBAL OVERVIEW

9
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

rules and procedures explicitly include some provi-

sions regarding the participation of parliamentarians

from minority/indigenous groups. As Graph 3a indi-

cates, such provisions were present in parliaments

of only three geographic regions: the Americas,

Europe, and Sub-Saharan Africa. Less then a third

of countries in each region reported the existence

of such provisions.

Types of provisions

An even smaller number of respondents specified

the exact type of provision used. The answers to

the ‘other’ option, which turned out to be most

frequently used by the respondents, included an

explicit recognition by parliamentary procedures of

the right of minority deputies to set up a minority

group. Qualified majority vote and veto on certain

type of bills were two other types of provisions that

the respondents indicated were used. No affirmative

answers were reported with regards to the options

of specific allocations from the parliamentary budget

or a lower threshold for legislative initiatives con-

cerning minority issues.

Graph 3b: If yes: what types

of provisions?

Graph 3a: Do parliamentary rules explicitly contain any provisions regarding the

participation of parliamentarians from minority/indigenous groups?

Graph 3: Parliamentary rules and procedures

 Other (3)

 Qualified majority vote (2)

 Veto on certain types of bills (1)

 Lower threshold for legislative

initiatives concerning minority

issues (0)

 Specific allocation from the

parliamentary budget (0)

All countries (N=76)

Americas (N=7)

Arab States (N=2)

Asia (N=13)

Europe (N=33)

Nordic Countries (N=4)

Pacific (N=2)

Sub-Saharan Africa (N=15)

0 10 20 30 40 50 60 70 80 90 100 Yes No

Parliamentary procedures: Slovenia

Paragraph 5 of Article 64 of the Slovenian

Constitution guarantees the representa-

tives of the two national communities

the right of veto in matters that directly

concern the communities. Laws, regula-

tions and other acts that exclusively

concern the exercise of the constitution-

ally provided rights and the position of

the national communities may not

be adopted without the consent of

representatives of these national

communities. Such a provision is also

contained in the Rules of Procedure of

the National Assembly, stipulating, in

addition to the above, that it is deemed

that consent is given if the two deputies

of the national communities vote for the

law. See the IPU-UNDP case study on

Slovenia for more details.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

10

Heading here

Procedures reflecting respect for minority/

indigenous rights and customs

A considerably higher share of positive responses

was received for another, less specific, question

dealing with parliamentary procedures: whether

parliamentary rules and procedures contain any

provisions that explicitly reflect respect for minority/

indigenous rights and customs. Twenty-seven per-

cent of countries provided a positive answer to this

question. These answers came from a majority of the

geographic regions specified in this report. These

regions are: Americas, Asia, Europe, Nordic Countries,

Sub-Saharan Africa. Provisions that were mentioned

in responses included the use of languages, official

holidays, acceptance of traditional customs and dress.

In Norway, for example, February 6th is celebrated

as the Saami People’s Day – a national “flag day” – and

the Norwegian parliament raises the Saami flag on

that occasion.

Use of more than one language in parliamentary

proceedings

A large number of respondents provided an affirm-

ative answer to a question about whether more than

one language is used in parliamentary proceedings.

In New Zealand, for example, Maori was given official

recognition in the House in 1985. Only English and

Maori have the status of official languages in the

Parliament, but other languages are used from time

to time, particularly in a Member’s maiden speech.

New Zealand’s Parliamentary website can be viewed

and searched in English and in Maori. Oaths and

Affirmations may be given in English or Maori.

A Member may address the Speaker in English or

Maori (Standing Order 104). Petitions may be in

English or Maori (Standing Order 353). The Speaker

may order that bills, reports, petitions and papers

presented be translated and printed in another

language (Standing Order 366).

II. National-level rules and

regulations affecting minority/

indigenous representation

Symbolic recognition: Australia

The opening of the 42nd session of Parlia-

ment in 2008 marked the first occasion

that an official opening of Parliament was

preceded by an Indigenous ‘Welcome to

Country’ ceremony. The ceremony was led

by an elder of the Ngambri people. This

ceremony was not required by the standing

orders, and took place as a result of consul-

tation between the Presiding Officers and

the Government. On 23 June 2010, in response

to a House Procedure Committee review,

the House of Representatives Standing

Orders were changed to formally include an

Indigenous ceremony of welcome in future

opening days of Parliament.

A GLOBAL OVERVIEW

11
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

Measures addressing minority/indigenous-

related awareness and inclusiveness of

parliamentarians and parliamentary staff

The survey also asked respondents representing

national parliaments whether their legislative bodies

have procedures addressing the issues of minority/

indigenous-related awareness and inclusiveness of

parliamentarians and parliamentary staff. The results

point to rather low levels of awareness about these

issues in parliaments and suggest that these issues

could be an important area for future awareness-

raising activities and advocacy work. Survey responses

to these questions are summarized in graph 4 below.

Only in about 17 percent of countries that provided

responses do parliaments celebrate the International

Day of the World’s Indigenous People. About a third

of the countries stated that their parliaments had

developed a media or outreach strategy for commu-

nicating and discussing minority/indigenous issues.

A similar share of countries provides specialized

training on inclusiveness for parliamentary staff

and parliamentarians. The only question to which

the majority of respondents provided a positive

answer concerned equipping parliamentary libraries

with information on minority/indigenous issues.

2.4 Parliamentary handling of minority/

indigenous issues

This section provides a brief overview of how par-

liaments deal specifically with minority/indigenous

issues. One indication of whether these issues are

Has parliament implemented any of the following activities? (N=42)

Graph 4

Celebrated the International Day of the World’s

Indigenous People (9 August)

Developed a media or outreach strategy for commu-

nicating and discussing minority/indigenous issues

Specialized training on inclusiveness for

parliamentary staff

Specialized training on inclusiveness for

parliamentarians

Disseminated information on minority/

indigenous issues

Equipped its library with relevant and timely

information on minority/indigenous issues

0 10 20 30 40 50 60 70 80 90 100

Parliaments . . . can themselves play a major

role in diffusing and promoting emerging

international norms of protection and

inclusion related to minorities and

indigenous peoples.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

12

Heading here

Parliamentary bodies on minority/indigenous issues

Graph 5

Americas (N=5)

Arab States (N=2)

Asia (N=13)

Europe (N=32)

Nordic Countries (N=4)

Pacific (N=3)

Sub-Saharan Africa (N=14)

Total (N=73)

0 10 20 30 40 50 60 70 80 90 100 Yes No

recognized as a distinct field or sub-field in legisla-

tive policy-making is the existence of parliamentary

bodies charged with matters of interest to minorities

and indigenous peoples. Other indications include

an obligation to consult with minorities/indigenous

groups and to allocate parliamentary floor time to

discuss minority/indigenous matters.

Specialized parliamentary bodies

The survey results suggest that parliaments fre-

quently have specialized bodies for addressing

minority/indigenous matters. Fifty-six percent of

countries provided an affirmative answer to the

question about the existence of such bodies. In

some cases, this may refer to a parliamentary body

with a broader human rights mandate, including

minority/indigenous matters. The following types

of specialized parliamentary bodies were mentioned

by survey respondents: commissions, committees,

sub-commission, subcommittees. Graph 5 below pro-

vides details on the regional distribution of answers.

Parliamentary bodies for minority issues were

reported for all but one region (the Arab states).

The proportion of countries with such bodies was

relatively high for each of the regions reporting

their existence. At least 40 percent of countries in

these regions reported having specialized parlia-

mentary bodies for minorities/indigenous people.

These results point to a considerable degree of

institutionalization of parliamentary procedures

for dealing with minority issues across States in

different geographic regions.

Obligation to consult with minorities and

indigenous peoples

A significantly lower, but still considerable, propor-

tion of countries report that their parliaments have

some sort of an obligation to consult with minori-

ties and indigenous peoples. Thirty-two percent

of countries provided a positive response to this

question. Positive responses came from the same

six regions for which the existence of specialized

parliamentary bodies was reported. The rate of

positive responses to this question varied across

the regions much more than the rate of positive

responses to the previous question. In describing

how the process of consultations is organized,

II. National-level rules and

regulations affecting minority/

indigenous representation

56%
The survey results

suggest that

parliaments

frequently have

specialized bodies

for addressing

minority/indig-

enous matters.

A GLOBAL OVERVIEW

13
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

the respondents mentioned holding hearings,

inviting written submissions, informal expert

meetings, and visits to constituencies by members

of parliament.

Minority/indigenous issues in plenary meetings

of parliament

In terms of having minority/indigenous issues dis-

cussed in the plenary meetings of parliament, the

vast majority of responses indicate that such ple-

nary debates take place on an occasional basis,

when such issues arise. Only six countries appear

never to hold plenary debates on matters that are

explicitly framed in terms of minority/indigenous

concerns. There were also three instances when the

respondents stated that their parliaments hold ple-

nary debates on minority/indigenous issues on a

regular rather than on an occasional basis. These

responses came from the parliaments of Croatia,

Hungary, and Mexico.

A young girl working in the market in Oaxaca City, Mexico,

where the parliament holds a plenary debate on minority/

indigenous issues on a regular basis.
Parliamentary consultations:

South Africa

The Traditional Leadership and Governance

Framework Act, 2003, provides that any par-

liamentary bill pertaining to customary law

or customs of traditional communities must,

before it is passed by the House of Parliament

where it was introduced, be referred by the

Secretary to Parliament to the National House

of Traditional Leaders for its comments. The

National House of Traditional Leaders must,

within 30 days from the date of such referral,

make any comments it wishes to make.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

14

III. Parliamentary group-level norms

and practices of minority/indigenous

inclusion

Besides providing the range of minority-related

questions, the survey also asked group representa-

tives to indicate whether their groups are members

of one of the major international party families.

This allows some tentative comparison about how

groups of similar ideological standing approach

minority issues. The survey offered a list of four such

international party groups: Centrist Democratic

International, International Democratic Union,

Liberal International, Socialist International. There

was also an ‘other’ option available as an answer.

3.1 Use of special measures by parliamentary

groups

About a third of parliamentary groups polled by the

survey provided an affirmative answer to the question

about whether a group adopted special measures

to promote the presence of minorities/indigenous

groups in parliament. Graph 6 provides details on

the distribution of answers across party families.

The results indicate that half of the parliamentary

groups that are members of the Centrist Democratic

International or the International Democratic Union

reported the use of special measures. The share of

Socialist Internationalist groups that adopted special

measures turned out to be lower, which is some-

what unexpected given the traditional position of

leftist parties as promoters of the causes of disad-

vantaged groups. Neither of the surveyed liberal

groups claimed the use of special measures, which

appears to be consistent with liberal ideological

postulates of equal and undifferentiated treatment.

T
he 2009 IPU-UNDP survey also solicited views and opinions

on minority related matters from parliamentary groups

that function in national parliaments. The respondents in

this case were representatives of such groups, one represent-

ative per group. Answers were received from 45 parliamentary

groups. These groups come from 24 countries in the Americas, Asia,

Europe, the Nordic countries, the Pacific, and Sub-Saharan Africa.

While hardly representative of all parliamentary groups, this sam-

ple gives an opportunity to gain some insights into parliamentary

groups´ practices when it comes to minority/indigenous issues.

Has your parliamentary group adopted special measures to promote the presense of

minority/indigenous groups in parliament? (N=45)

Graph 6

All groups

Centrist Democrat International

International Democrat Union

Liberal International

Socialist International

Others

0 10 20 30 40 50 60 70 80 90 100 Yes No

A GLOBAL OVERVIEW

15
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

The ‘other’ category proved to be the most common

in the survey sample and included green parties,

Christian oriented parties, far left parties and parlia-

mentary groups for which respondents did not

provide an ideological orientation. Almost 40 of

respondents in the ‘other’ category reported that

their groups adopted special measures for minorities.

Most of the respondents that provided positive

answers, however, did not offer any specific descrip-

tion of such measures. The typical answer to the

invitation in the survey to describe the measures

that a group adopted was to refer to the general

commitment of the party to be socially inclusive.

The responses to this question thus should be

treated as a reflection of a party’s overall principles

rather than as an indication of extent to which some

specific practices of minority/indigenous inclusion

are common.

3.2 Specific commitments and actions

The finding that special provisions and practices are

rarely used is confirmed by respondents’ answers

to other questions that inquire about specific com-

mitments and actions. Graph 7 below summarizes

responses to questions about the official positions

of political parties on minority issues, their engage-

ment in consultation processes with minority groups,

and their adoption of mechanisms to promote the

participation of people from minority/indigenous

groups in the policy-making process. The last of

these questions is the one that requires the most

specific commitments. As the graph indicates, this

question is also the one that received the smallest

share of positive answers.

3.3 Presence of minorities/indigenous peoples

in decision-making structures of parliamentary

groups

The survey’s results also point to a limited presence

of minorities/indigenous peoples in the decision-

making structures of parliamentary groups. The

answers to the question about how well minorities/

indigenous peoples are represented in these struc-

tures were distributed in the following way: 19 per-

cent of respondents indicated that people from

minority/indigenous backgrounds were very well

represented, 43 percent of respondents – fairly rep-

resented, 14 percent – not very well represented, and

24 percent – not represented at all. Thus more than

a third of parliamentary groups surveyed indicate

a lack of minority representation in the decision-

making structures of their organizations.

Does your parliamentary group have . . . ? (N=45)

Graph 7

Consultations with minority/

indigenous groups

Mechanisms to promote minority participation

in the policy-making process

Official position, manifesto or policy on

minority issues

0 10 20 30 40 50 60 70 80 90 100 Yes No

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

16

IV. Parliamentarians and their evaluation

of the situation of minority/indigenous

representation

I
ndividual parliamentarians constituted a final group of

respondents surveyed in the course of the IPU-UNDP project.

Responses of parliamentarians provide an opportunity to

assess problems of minority/indigenous representation in

parliament from a different angle. One hundred and thirty-two

parliamentarians completed the survey. They were drawn from

the national parliaments of 48 countries in all seven geographic

regions specified in this project. Some of these countries were

represented by more than one respondent. Sixty-five percent of

respondents identified themselves as members of a majority and

35 percent of respondents as members of minority/indigenous

groups in their respective countries.

How much influence, in your opinion, do the following have in deterring people from

minority/indigenous groups from entering politics? (N=116)

Graph 8

Lack of support from family

Politics seen as ‘dirty’ or corrupt

Security concerns

Religion

Perception that parliament is not accessible

Domestic responsibilities

Lack of confidence

Lack of support of political parties

Lack of experience in ‘representative’ functions

Lack of support from the electorate

Lack of education

Prevailing cultural attitudes

Lack of finances

0 10 20 30 40 50 60 70 80 90 100 Great deal

4.1 The extent of minority/indigenous

representation

More than 45 percent of respondents consider that

minority/indigenous groups are not very well or

not at all represented in the composition of their

parliaments. Only 20 percent of parliamentarians

think that these groups are very well represented.

Another 30 percent believe that minority/indig-

enous groups are fairly represented. When the

sample is limited only to respondents who identi-

fied themselves as members of minority/indigenous

groups, the share of those who consider these

groups as not very well or not at all represented

rises to 60 percent. These results underscore the

very reason for conducting this survey and for

exploring various options that can help to increase

the inclusiveness of national legislatures.

4.2 Obstacles to minority/indigenous group

members entering politics

The survey results identify a number of key obsta-

cles and barriers that minority/indigenous group

members face in entering politics. The graph below

A GLOBAL OVERVIEW

17
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

provides the summary of responses to a question

about how important each item is in a list of poten-

tial obstacles. The respondents were asked to rate

the importance of each item on the following scale:

a great deal, a fair amount, not very much, none,

don´t know. The graph reports the shares of positive

responses to the ‘great deal’ option.

Lack of finances, in the view of parliamentarians,

appears by far the most important deterrent to mem-

bers of minority/indigenous groups from entering

politics. More than 20 percent of respondents also

named the following factors as holding a ‘great’ deal

of importance: prevailing cultural attitudes regarding

the roles of minorities and indigenous peoples in

society, lack of education, lack of support from the

electorate, lack of experience in ‘representative’

functions. Each of these factors might be more or

less amenable to policy interventions. Targeting

some of them might also have effects on others. For

example, improvements in education can improve

the financial standing of minority group members

and can help to combat more effectively negative

cultural stereotypes.

Some interesting differences in perception of deter-

rents appear when the sample is split according to

the majority/minority status of respondents. A larger

percentage of respondents in the minority/indigenous

sub-sample as compared to the majority sub-sample

rate almost all deterrents listed above as holding a

‘great deal’ of importance. While a lack of finances

Support for special measures to ensure the presence of parliamentarians from minority/

indigenous groups (strongly agree + agree) (N=122)

Graph 9

Special measures are necessary to address the

under-representation of minority groups

Special measures should only be implemented

on a temporary basis

Special measures are not useful and lead to

tokenism for minority groups

Special measures are not necessary. People from

minority groups should be elected on merit

Special measures are discriminatory

0 10 20 30 40 50 60 70 80 90 100 Minority MPs Majority MPs

Parliaments as institutions can do more to

learn about minority/indigenous groups and

the issues they face, to reach out to these

groups, and to extend some procedural

accommodation of their participation in

legislative process.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

18

Heading here

is the most frequently mentioned obstacle both in

majority and minority sub-samples, the ordering of

other factors differs somewhat. The lack of education

item becomes the second most frequently mentioned

item for minority/indigenous sub-sample respond-

ents. Parliamentarians from minority backgrounds

also rate lack of experience in ‘representative’ func-

tions considerably higher in the order of obstacles

than parliamentarians without such backgrounds.

4.3 Support for special electoral measures

Strong support among the respondents for various

forms of special electoral measures is another impor-

tant finding of the survey. Examples of special

measures to ensure the parliamentary presence of

minorities that were listed in the question included

reserved seats, quotas, appointments, exemption

from electoral threshold, demarcation of constitu-

ency boundaries, etc. The following answer options

were available for the respondents: strongly agree,

agree, neither agree nor disagree, disagree, strongly

disagree. Graph 9 below provides a sum of strongly

agree and agree answers to a set of related ques-

tions about special measures.

A large majority of parliamentarians coming from

both majority and minority/indigenous groups

strongly agree or agree that special measures are

necessary to address the under-representation of

minority/indigenous groups. A much smaller per-

centage of both types of respondents (less than

half for each type) support a statement that special

measures should only be implemented on a tem-

porary basis. Relatively few respondents supported

the last three statements reported in Graph 9. These

statements question in one or another way the

usefulness and fairness of special provisions.

The graph also reveals considerable differences

between majority and minority/indigenous deputies

in the levels of support for each of the statements.

The percentage difference is the largest for the first

How much influence does the following have in affecting the adoption of legislation

regarding minorities/indigenous groups? (N=125)

Graph 10

Opposition party support

Support of the international community

Support of your constituency

Support of MPs not from minority/indigenous groups

Support of civil society or interest groups

Support of MPs from minority/indigenous groups

Ruling party support

0 10 20 30 40 50 60 70 80 90 100 Great deal

IV. Parliamentarians and their evaluation

of the situation of minority/indigenous

representation

A GLOBAL OVERVIEW

19
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

statement about special measures being necessary

to address under-representation. Although a much

smaller share of majority deputies in comparison to

minority deputies agree with it, the statement still

commands the support of 62 percent of majority dep-

uties. While a significantly larger share of majority

deputies support each of the last three statements

that question the use of special measures, for neither

of these statements does the share of majority dep-

uties that support them exceed 35 percent. Overall,

the results obtained from this sample of respondents

suggest that the need for special measures is gen-

erally accepted by parliamentarians of both majority

and minority backgrounds.

4.4 Factors influencing adoption of legislation

on minority/indigenous issues

The support of political, and ethnic, majorities is cru-

cial for success in passing minority-related legisla-

tion through the parliament. Survey results confirm

this intuitive understanding of decision-making

processes in modern legislatures. The survey asked

respondents to evaluate the importance of a number

of factors that shape the chances of legislative suc-

cess of minority/indigenous-related bills. Graph 10

reports the shares of positive responses to the ‘great

deal’ answer option.

Ruling party support is reported to be by far the

most important factor in determining the legislative

success of minority/indigenous-related initiatives.

This highlights the need for minorities and indig-

enous peoples to work with ruling parties. Such work

can be conducted from inside ruling parties when

minorities and indigenous peoples are represented

in the ranks of mainstream parties. Alternatively, when

minority/indigenous representatives are not members

of the political forces that control the government,

obtaining a ruling party’s support on minority/

indigenous issues involves negotiations and bargain-

ing in parliamentary committees and on the floor.

The effectiveness of intra-party as opposed to legis-

lative floor negotiations on minority/indigenous-

related issues is an important area for future

investigations into the parliamentary representa-

tion of minorities and indigenous peoples.

The support of civil society or interest groups is also

listed, somewhat unexpectedly, among the three

most highly rated factors of legislative success of

minority/indigenous-related initiatives. While these

groups reside outside legislative institutions they

apparently have a considerable impact on how

minority/indigenous issues are addressed inside the

legislatures. This finding suggests that parliamen-

tarians believe in a strong connection between what

is happening in terms of minority and indigenous

rights promotion outside the legislative arena and

inside the parliament. Getting public opinion on the

side of minority/indigenous inclusion and ensuring

societal support for minority causes might significantly

help in constructing majority coalitions necessary

for the passage of minority/indigenous-related

initiatives inside the parliament.

A significant number of respondents . . .

support special electoral measures for

minorities and indigenous peoples.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

20

V. Conclusion: challenges ahead for

minority/indigenous representation

5.1 Recognition of ethno-cultural diversity

Efforts to promote inclusive parliaments presuppose

recognition of ethno-cultural diversity. Survey

responses indicate that issues of recognition are

challenging in some national contexts. Claims of

individuals and groups about the distinctiveness

and autonomy of their identity, culture, and way of

life have to be recognized by the States. Recognition

of the rights of minorities and indigenous peoples

is an important precondition for the effective par-

ticipation of minorities and indigenous peoples in

public life. The task of recognizing minorities and

indigenous peoples and defining their legal status

ultimately rests with national parliaments.

5.2 Shortages of data on parliamentary

representation

There is a problem of availability of data on minority/

indigenous inclusion in parliaments. Only forty-one

out of ninety-one parliaments that participated in

the survey provided information on the precise num-

ber of minority representatives in parliament. The

fact that other parliaments did not answer this ques-

tion suggests that many parliaments do not collect

such information. The lack of efforts to record the

number of minority representatives creates a fertile

environment for proliferation of patterns of under-

T
he survey´s major findings and examples of positive prac-

tices were presented throughout the text of this report.

This final section provides an overview of the challenges

for minority/indigenous representation revealed by the

survey data. While some of the problems that individual parlia-

ments face might be country-specific, there are a significant

number of topics and themes that appear recurrent in different

national contexts. Some common challenges arise with respect to

issues of minority recognition and legal status, positive electoral

measures, parliamentary procedures for addressing minority issues,

policy accommodation of minority and indigenous groups, issues

of media and civil society awareness. This conclusion briefly touches

on each of these themes.

Citizens wait to exercise their constitutional right to vote in

presidential and provincial council elections in Afghanistan,

where reserved seat provisions exist for minorities.

A GLOBAL OVERVIEW

21
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

representation. Minorities and indigenous peoples

face some similar challenges to those that women

have in securing parliamentary representation.

Collecting information on minority/indigenous

inclusion as compared to gender inclusion is much

more difficult in many national contexts.

The unresolved issues of recognition and legal status

are one source of difficulty for obtaining data on

minority/indigenous inclusion in parliaments.

Personal data protection and privacy laws are other

important factors that complicate gathering accu-

rate and reliable information on minority/indigenous

presence in national legislatures. Balancing privacy

concerns with the need to have reliable information

about patterns of exclusion and underrepresenta-

tion is essential for moving forward in terms of

securing the adequate presence of minorities and

indigenous peoples in legislatures.

5.3 Special electoral measures

The polling of parliamentary groups and individual

deputies revealed that a significant number of

respondents in both groups support special elec-

toral measures for minorities and indigenous

peoples. At the same time, there appears to be a

limited knowledge at an institutional level about

the electoral options available – responses from

some parliaments indicate that respondents are

not aware of special electoral measures or do not

know how to classify them. A broader circulation

of information about electoral institutions and

practices intended to empower minority/indige-

nous representatives with a voice and presence in

national legislatures might be required in order to

encourage wider adoption of such measures.

5.4 Political party recruitment

While recognizing the role of special electoral meas-

ures, some respondents emphasized the duties and

responsibilities of political parties in ensuring the

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

22

Heading here

V. Conclusion: challenges ahead for

minority/indigenous representation

inclusive nature of national assemblies. A number

of respondents listed minority/indigenous recruit-

ment as an important challenge for their political

parties. Even in the absence of special provisions in

electoral laws, parties can pursue inclusive recruit-

ment and promotion policies. This requires articula-

tion of a normative commitment and allocation of

material resources to the tasks of establishing

dialogue with minority/indigenous communities,

identifying and preparing candidates from these

communities for political office.

5.5 Institutional responsibility of parliaments

In terms of parliamentary procedures, challenges of

organizing consultation and outreach efforts feature

prominently in survey responses. In less developed

countries, the lack of material resources available

for parliamentarians interested in doing outreach

work with minority/indigenous communities, some

of which tend to reside in remote areas, was fre-

quently reported. While parliaments in countries

with higher levels of economic development do

not face similar shortages of material resources, the

respondents from these countries report that their

parliaments have difficulties in finding time for

organizing consultation and outreach efforts.

Parliamentary internal rules and procedures, across

countries from different regions and different levels

of development, also appear to only very rarely

include special measures for the consideration and

passage of minority/indigenous-related initiatives.

Significant progress has to be made in terms of

awareness of minority/indigenous issues among

parliamentarians and parliamentary staff. The issue

of inclusiveness of parliamentary staff does not seem

to receive significant attention in the workings of

legislatures either. Overall, survey responses sug-

gest that parliaments as institutions can do more to

learn about minority/indigenous groups and the

issues they face, to reach out to these groups, and to

extend some procedural accommodation of their

participation in legislative process.

5.6 Policy accommodation

There is a considerable degree of understanding by

survey respondents that the substantive interests

of minority/indigenous groups range across a

number of policy areas. There is also a clear identifi-

cation of policy intervention priorities to address

the plight of the most disadvantaged and margin-

alized groups. Thus, for example, emphasis on

education features in many answers from different

groups of respondents to the questions about chal-

lenges of minority/indigenous inclusion. Some of

the policy areas, such as special land rights or the

extent of minority language use in public sphere,

are, however, inherently controversial and require

much discussion and deliberation with majorities.

5.7 Parliaments and societal awareness of

minority/indigenous issues

Addressing the concerns or opposition of the gen-

eral public to substantive policies and procedural

measures intended to benefit minorities and indig-

enous peoples requires concerted efforts to raise

awareness about minority/indigenous issues in civil

society. A large number of survey respondents

emphasized the importance of awareness efforts

which can promote attitudinal change in society at

large and can secure public support for minority

causes. This suggests that parliamentary respond-

ents see awareness raising activities outside the

parliament as an important tool for achieving sub-

sequent changes inside the parliament. At the

same time parliaments, as key arenas for deliberation

and discussion in modern polities, can themselves

play a major role in diffusing and promoting emerg-

ing international norms of protection and inclusion

related to minorities and indigenous peoples.

A GLOBAL OVERVIEW

23
Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

About the project

Promoting inclusive parliaments: The representation of

minorities and indigenous peoples in parliament

M
any situations around the world

demonstrate that an adequate

representation of minorities and

indigenous peoples in policy-

and decision-making by society is instrumental

in breaking the cycle of discrimination and

exclusion suffered by members of these groups,

and their ensuing disproportionate levels of

poverty.

Yet minorities and indigenous peoples often remain

excluded from effective participation in decision-

making, including at the level of the national parlia-

ment. One of the criteria for a democratic parliament

is that it should reflect the social diversity of the

population. A parliament which is unrepresentative

in this sense will leave some social groups and

communities feeling disadvantaged in the political

process or even excluded altogether, with conse-

quences for the quality of public life or the stability

of the political system and society in general.

The Inter-Parliamentary Union (IPU) and the United

Nations Development Programme (UNDP) are under-

taking a project which aims to understand and pro-

mote the effective representation of minorities and

indigenous peoples in parliament. The objectives of

the project are to:

• Increase knowledge of the representation of

minorities and indigenous peoples in parliament

• Provide tools for parliaments and other stake-

holders to promote inclusive parliaments

• Build capacity to advocate for more inclusive

parliaments

The project is funded by the Canadian International

Development Agency (CIDA) for the period 2008-

2010. More information is available at:

www.ipu.org/minorities-e and

http://www.agora-parl.org/node/1061.

A young voter shows the ink-stained tip

of his finger, proof of having voted in the

elections in Najaf, Iraq, on 31 January 2009.

Promoting inclusive parliaments: The representation of minorities and indigenous peoples in parliament

24

United Nations Development Programme

One United Nations Plaza

New York, NY 10017, USA

Telephone: +1 (212) 906-5000

Fax: +1 (212) 906-5001

www.undp.org 9 789291 424627

ISBN 978-92-9142-462-7

Inter-Parliamentary Union

The House of Parliaments

5 chemin du Pommier

Case postale 330

CH-1218 Le Grand-Saconnex

Geneva, Switzerland

Telephone: +41 22 919 41 50

Fax: +41 22 919 41 60

E-mail: postbox@mail.ipu.org

www.ipu.org

Office of the Permanent Observer of

the IPU to the United Nations

Inter-Parliamentary Union

220 East 42nd Street – Suite 3002

New York, N.Y. 10017

United States of America

Telephone: +1 212 557 58 80

Fax: +1 212 557 39 54

E-mail: ny-office@mail.ipu.org

