[image: image1.jpg]GLOBAL
RIGHTS

Partners for Justice

ACKNOWLEDGEMENTS

This shadow report on lesbian, gay, bisexual, transgender and intersex rights in Chile was coordinated by Global Rights and the International Human Rights Clinic at the University of Virginia School of Law. In preparing this report, contributions were provided by:

Global Rights

International Gay and Lesbian

Human Rights Commission

Movimiento de Integración y Liberación Homosexual (MOVILH)

Organización de Transexuales Masculinos

Introduction

The University of Virginia Human Rights Advocacy Seminar is honored to have the opportunity to participate in the writing of this shadow report on the status of lesbian, gay, bisexual, transgender, and intersex (LGBTI) individuals in Chile. Working in cooperation with Global Rights and their contacts in Chile, we gathered the information in this report with the hope that it would contribute to increased advocacy for greater protection and promotion of the rights of LGBTI persons in Chile.

The Human Rights Committee regularly reviews submissions from every state party to the International Covenant on Civil and Political Rights (ICCPR). Chile ratified the ICCPR in February, 1972 and the Covenant was given full validity in the nation’s domestic law on April 29, 1989.
 The government of Chile (GoC) is scheduled to present their regular report to the Human Rights Committee on March 13, 2007. Non-governmental organizations may submit “shadow reports.”

We hope that the findings in this report will be useful to the Human Rights Committee, as well as serving as a catalyst for future advocacy efforts.

Tabitha Acosta, Esq.

tla4q@virginia.edu
Elizabeth Carter (J.D. expected ’09)

ecc3w@virginia.edu
David Koenig (J.D. expected ’09)

dlk5d@virginia.edu
J. Brody McMurtry, (J.D. expected ’07)

brody@virginia.edu
Under Supervision of:

Professor Deena Hurwitz

Director, International Human Rights Law Clinic and Human Rights Program

University of Virginia School of Law

Executive Summary

Along with virtually every country in the world today, Chile could certainly do more to protect the rights of its lesbian, gay, bisexual, transgender, and inter-sex individuals. Since Chile’s last appearance before the Human Rights Committee in 1998, there have been multiple incidents in which the rights of LGBTI individuals have been violated, often with the support or acquiescence of the Chilean government. In the landmark case of Toonen v. Australia
 the Human Rights Committee established that sexual orientation is included in the references to sex in the International Covenant on Civil and Political Rights (ICCPR). Therefore, discrimination on the basis of sexual orientation is a violation of Articles 2(1) and 26 (non-discrimination) of the ICCPR.

Chile has made some progress over the past nine years. In 1999, the country’s legislature repealed a law which had criminalized same-sex sexual relations between consenting adults.
 Further progress is hoped for and expected under the new government of Socialist President Michelle Bachelet, who took office in March, 2006. President Bachelet has promised to introduce legislation which would legalize same-sex civil unions; granting equal rights of inheritance, health insurance, and pensions to LGBTI couples.
 If the measure is approved, Chile would become among the first Latin American countries to enact a nation-wide legalization of same-sex civil unions. There has also been discussion in the legislature over the last two years of enacting an anti-discrimination law to protect the rights of LGBTI individuals throughout the country. While this effort has not gained great momentum as yet, the overall trend in Chile seems to be towards increased legal acceptance of all lifestyles and sexual behaviors.
 We welcome the progress the Chilean government has made in supporting the Declaration of Norway at the third session of the Human Rights Council which emphasizes the importance of focusing on sexual orientation-based discrimination and proclaims to work toward abolishing it. More than fifty countries voiced support for this declaration.

This is a welcome development in a country that has traditionally been viewed as one of Latin America’s most conservative societies.

Despite these signs, there remains an enormous amount of work to be done in Chile. The overall culture in Chile remains highly repressive in its attitudes towards LGBTI persons. The Catholic Church is a dominant cultural institution, and the conservative Catholic organization Opus Dei retains strong ties to the one of the country’s major political parties—the Independent Democratic Union.
 The influence of these organizations, and the persistence of discriminatory sentiment towards the LGBTI community is illustrated by a recent poll of the Chilean population, which showed that over fifty percent of the country’s citizens still regard homosexuality as “a physiological problem that can be researched and corrected.”

There have been multiple instances of discrimination and violence towards LGBTI individuals in Chile over past few years, including several killings and serious abuses by state authorities, some of which are documented below. Despite these continuing problems, no mention of any such negative incidents were made in Chile’s most recent state party report to the Human Rights Committee.
 It is our hope that the information contained in this report will aid the Human Rights Committee in its evaluation of Chile’s adherence to the principles set forth in the ICCPR, and eventually lead to greater progress—and full acceptance—of the civil and political rights of LGBTI persons in Chile.

Substantive Violations of the Covenant

Articles 2(1) and 26 (Non-Discrimination)

Article 2(1) of the ICCPR establishes that the rights guaranteed within the covenant are guaranteed to all the citizens of each signatory country, “without distinction of any kind, such as race, colour, [or] sex.” Article 26 guarantees the right of all people to equality before the law and equal protection of the laws and legal systems of each signatory country. Discrimination in the law “on any ground such as race, colour, [or] sex” is likewise prohibited. The Human Rights Committee held in Toonen that the term ‘sex’ is to be read to include sexual orientation, meaning that persons of all sexual orientation are entitled to all of the rights guaranteed by the Convention and are to be free from discrimination and guaranteed the equal protection of the law.

Chile’s state party report details the role that the national court system is to play in guaranteeing individual rights by striking down any law that is abusive of those rights or of the Chilean Constitution. No mention is made of specific efforts to eliminate discrimination against LGBTI persons.
 The report’s comments on the Article 26 guarantees of equal protection and non-discrimination offer an upbeat discussion of the draft anti-discrimination bill that was then before the Chilean Congress. The comments make no mention of any specific measures to protect LGBTI individuals from discrimination
, despite the existence of an antidiscrimination bill that has already been discussed by the Parliament but has not been approved so far
.

The largest organization working for LGBTI rights in Chile is the Movimiento de Integración y Liberación Homosexual (MOVILH). Rolando Jimenez, the organization’s president, is cautiously optimistic about the future of the LGBTI community in Chile. However, he is concerned about the continuing hostility to the community in much of the country. Jimenez feels that as the issue of LGBTI rights becomes more and more politicized, there is a danger of increased violence and oppression towards LGBTI persons, as the heightened political rhetoric helps to produce a “climate of hatred” in the country.

One concrete example of the continuing discrimination against LGBTI individuals is the case of Mayra Espinoza. Ms. Espinoza was expelled from her high school in Vina del Mar, Chile, in September 2002. Her ‘offense’ was kissing another female student goodbye as they entered the school. Ms. Espinoza appealed her expulsion, but despite her determined efforts to gain re-admission to the school, she was forced to accept an early-graduation certificate and was never allowed to return to classes.
 Cases of discrimination and expulsion from schools are not isolated episodes in the country. On June 22nd 2006 one student was expelled from the Centro Politecnico Particular de San Ramon, in La Pintana for having gay and lesbian friends. One school officer also harassed and insulted her on the very same day she was expelled. The same happened in September 2004 to two openly gay students, Danilo Fica and F.G., respectively 17 and 16 years old, who were expelled by the Liceo Metropolitano of Santiago with the accusation of having had sexual intercourse in the restroom of the school, although they denied the facts
.

One main area of discrimination, mostly related to the lack of legislative protection, and in particular of antidiscrimination legislation, is at the workplace. According to Movilh
, almost the 10% of all reported cases of discrimination and abuses have to do with education, employment and occupation. The majority of cases of discrimination in employment and occupation are not even reported to the competent court, the Tribunal del Trabajo, for fear of social stigma and lack of specific remedies. Transgenders and women are particularly exposed to discrimination. One episode of discrimination filed before the Tribunal del Trabajo in the city of Rancagua is the case of Andres Ignacio Rivera Duarte, a transgender professor who was fired in March 2006 from his position at the University of Rancagua; the case is still pending before the court
.

Often, lesbian women are subject to increased discrimination as a result of their sexual orientation. Despite the Constitutional guarantee of their equality, Chilean women continue to be discriminated against because of their sexual orientation. The most prominent example of this is the case of Judge Karen Atala. Judge Atala had previously been married and is the mother of three children from that marriage. Now divorced, Atala lives with her long-time same-sex domestic partner, with whom she continued to raise her children until May of 2004.

Atala’s sexual orientation became public after her former husband, Jaime Lopez, discovered the details of his daughters’ living situation and sued for custody. During the suit, Lopez revealed Atala’s sexual orientation and same-sex cohabitation to Chilean tabloids. Until that time, Atala had kept those facts private; not even her co-workers or friends knew that she was a lesbian.
 Despite this revelation, the trial court awarded continued custody to Atala and her partner, and two appellate courts affirmed the decision. At that point, the Chilean Supreme Court intervened in the case and awarded custody to Lopez. (Chilean law does not permit dual custody.)
 This ruling was made despite testimony establishing that the girls preferred to remain with their mother, and despite the fact that in Chile, custody of children in a divorce dispute is automatically given to the mother unless she is “a prostitute, drug addict, or alcoholic.”

Karen Atala has since taken her case to the Inter-American Commission on Human Rights, where it remains pending.
 The case clearly illustrates, however, that women—in particular lesbian women—are subject to discrimination in Chilean society. As noted above, this discrimination is in large part the result of the entrenched attitudes of prejudice in some segments of the population. These attitudes are supported by the influential Catholic Church, which expressed its support for the ruling in the Atala case.

The Supreme Court’s ruling in this case violates the Article 2(1) and 26 provisions against discrimination.

Article 26 of the ICCPR guarantees that all persons are entitled to the equal protection of the law. The police in Chile, however, continue to discriminate against LGBTI organizations, denying them the equal protection to which they are entitled. In April of 2003, the headquarters of TravesChile, an advocacy organization for transgender persons, was attacked by close to two dozen young men. The group’s headquarters were ransacked, and several activists were severely beaten. The Santiago police waited for more than half an hour to respond to reports of the violence, and they failed to arrest any of the offenders.

Also, MOVILH has reported that there has been at least one recent case in November of 2006 where a young adult was denied the opportunity to donate blood because of his sexual orientation at the University of Talca. This overt discrimination occurred despite the fact that in June of 2003, MOVILH had conducted a study of discriminatory practices of hospitals in the region and succeeded in convincing the Ministry of Health to decree that the custom of posting notices at hospitals that homosexuals could not give blood must be discontinued. The case of discrimination against this young adult (whose name was not given to protect his identity), shows that even under equal treatment directives, state agencies may still continue to act discriminatorily.

Many of the additional substantive violations of various ICCPR articles listed below can also be characterized as violations of the anti-discrimination guarantees of Articles 2(1) and 26.

Article 6 (Right to Life)

Article 6 of the ICCPR states that every human has a right to life, and that right will be protected by law. Protection of the right to life under the law includes proper punishment for those who take the lives of others. The Chilean state party report details the responsibilities of the police and Carabineros,
 as well as the nation’s courts in defending the right to life.
 However, in cases of murders of LGBTI persons, these organizations have often ignored this responsibility, or even actively interfered with the investigation of these incidents.

According to the data collected by Movilh
, there have been nine reported killings of LGBTI individuals between 2002 and 2006. While no case was reported in 2005, two killings occurred in 2006. Transgenders are generally more exposed to violent crimes. More in general, out of 267 episodes of discrimination denounced to Movilh between 2002 and 2006 against LGBTI individuals or groups, almost 50 are hate crimes that cannot be adequately persecuted without appropriate hate crimes legislation.

On April 20th, 2006 a travesti, Andres Navarrete Collao, 29 years old, was assaulted by two young neighbors, beaten and stabbed to death in Paine, nearby a pub of the town. The perpetrators, 18 and 17 years old, were respectively sentenced to jail for less than 3 years and 4 years each.

In November 2004 Andrea Sanchez, a travesti sex worker, was beaten to death in Calama by a client after having accepted to offer sexual performance. The man, named Victor Vicencio Marin, violently beat Ms. Sanchez on her head and kept kicking her to death when she was lying on the ground. The perpetrator was released on bail by the Tribunal de garantia of Calama and never spent time in jail
.

In July 2004 Barbara Rivero, a travesti woman of San Bernardo, died as consequence of both hate crime based on her gender identity and medical negligence based on transphobia. Ms. Rivero was severely injured by a man who repeatedly beat her with an iron bar. Ms. Rivero was brought to the parish hospital of San Bernardo, where they almost refused to treat her arguing she was drunk. She died after being transferred by family members to the Hospital Barros Locos
.

On August 5th, 2006, in Valparaiso, Viviana Cuevas Henriquez, 30 years old, transgender and sex worker, was found dead. According to the autopsy, her death occurred as a consequence of more than thirty blows all over her body, including severe head and thoracic traumas. One former guard was found to be accomplice in the homicide.

The last killing motivated by hatred occurred on March 5th, 2007: the victim was a 30 years old transgender person, Moira Donaire Gonzalez, stabbed to death by a vendor in Viña del Mar
.

The most prominent example is the case of Amanda Jofre. Ms. Jofre was a transgender person and an activist for trans-rights. She was murdered by Winston Michelson del Canto, a drug dealer and client of the transgender sex workers in Santiago. In July of 2003, del Canto was unanimously acquitted of the murder by the Santiago Court of Appeals. TravesChile has protested the decision, as well as the inadequate investigation into the murder by the Santiago police.
 TravesChile and the Movimiento Unificado de Minorias Sexuales (MUMS) have compiled statistics on murders of transgender people in 2001 and 2002 and have found 24 other killings in which the crimes were similarly inadequately investigated .
 These organizations accuse the police of inaction, arguing that the killers of transgender people are customarily permitted to commit the offenses with impunity.

Article 7 (Freedom from Torture and Cruel, Inhuman and Degrading Treatment)

Article 7 of the ICCPR states that, “No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.” The Chilean state report touts the legislature’s recent passage of a law making torture a crime and providing specific punishments for public employees who practice torture. The report also discusses protections that have been implemented for the benefit of detainees. Despite these legal safeguards, however, there have been numerous instances of the police and Carabineros subjecting LGBTI persons to inhuman treatment, at times even reaching the level of torture. According to Movilh, at least 13 episodes of police abuses have been denounced between 2002 and 2006
.

Before she was murdered, Amanda Jofre was also subjected to abuse at the hands of the Santiago police. While in police custody in June 2002, Jofre was raped by several police officers. She filed suit, but it had not been resolved at the time of her murder.
 The crime of rape can be seen as torture when committed by officers of the state against a detainee.

On May 21st 2004 the stylist Marcelo David Lazo Vargas was arbitrarily arrested while he was waiting for assistance after a car accident. The policemen of the Comisaria de Machali, knowing that he was coming from a gay party, arrested him, beat, and insulted him. He was left with no reason in a filthy cell, beaten again, and released after several hours. He was diagnosed with severe and multiple bruises
.

In July 2004, the mayor of Valparaiso, Herman Pinto, was forced to resign when it became public that he was being investigated for connections to a pedophilia ring. The judge who was conducting the investigation, Judge Sergio Muñoz, ordered Pinto to undergo a rectal exam in order to determine if he was a homosexual.
 This type of exam has been a common technique in the inhumane treatment of gay, bisexual, and transgender detainees. Among other things, it violates the express provision in Article 7 that “in particular, no one shall be subjected without his free consent to medical or scientific experimentation.” Although in this particular case the exam was not actually conducted, it still qualifies as a violation of non-discrimination under Articles 2(1) and 26.

In December of 2006, two gay men—J.M.M. and M.A.M.O.
—were severely beaten by members of the Carabineros. The police responded to a call from a nightclub, which had complained that J.M.M. was overly-intoxicated. When the Carabineros arrived at the club, they dragged the two men into the street and beat them, leaving M.A.M.O. unconscious. They then took the two men into custody, where they were subjected to further beatings. At one point, the police attempted to strip M.A.M.O.’s clothes off of him and insert a baton in his anus. Throughout the entire episode, the police repeatedly insulted the two men with slurs aimed at their sexual orientation.
 This incident presents a severe example of abuse by the Chilean police, and violates the prohibition against cruel, inhuman, and degrading treatment. MOVILH President Rolando Jimenez argues that this incident is just one glimpse into a pattern of abuse and mistreatment of LGBTI persons by low-level civil authorities. Even as the government takes tentative steps towards protecting the legal rights of these individuals, the persistence of the “culture of hatred” at the street level has caused such abuse to remain widespread and mostly unpunished.

On January 22nd 2006 Patricia, a transgender and sex worker, was robbed, beaten and sexually harassed in Rio Bueno by a officer of the 3rd Comisaria of Carabineros and two civilians. The three perpetrators were prosecuted and condemned for the episode
.

On January 30th 2007 the Carabineros of the 1st Comisaria of Santiago harassed and insulted the journalist and writer Rodrigo Muñoz Opazo in the center of the city for hugging with a friend of him on a public street
.
Article 9 (Right to Liberty and Security of Person, Freedom from Arbitrary Detention)

Article 9 of the ICCPR protects the right of individuals to be secure in their persons and to be free from arbitrary detention. The Article also protects the right of a detainee to be brought before a judge and informed of the charges against him and the right to protest an allegedly unlawful detention in a proper court.

The Chilean state party report details the improvements in procedural safeguards for detainees that have been made over the past several years. However, these procedural safeguards have not been sufficient to prevent the continued harassment of LGBTI persons by the police and Carabineros, including unlawful detentions such as the arrests of J.M.M and M.A.M.O., as detailed above. It is important to note that even with procedural safeguards in place, the implementation of the policies depends on the proper training and tolerant attitude of those whose job it is to implement them.

In several circumstances police and Carabineros are responsible for omitting to report violent crimes against LGBTI individuals. On December 8th 2006 the Carabineros refused at least three times to report physical abuses against a travesti and sex worker in Rancagua. The perpetrator, a potential client, caused multiple fractures and bruises. Both the Carabineros who brought the victim to the hospital, and the ones in service at the hospital did not even report the case arguing that there were not witnesses and the victim did not know the plate number of the perpetrator’s car
.

Article 10 (Humane Treatment of Detainees)

Article 10 of the ICCPR states, “All persons deprived of their liberty shall be treated with humanity and with respect for the inherent dignity of the human person.” Chile’s state party report discusses new regulations that have been implemented for the country’s prisons, but no mention is made of the actual treatment of people in police custody.

Two incidents that have been discussed above—the rape of Amanda Jofre by the Carabineros in 2002 and the recent arrests and beatings of J.M.M. and M.A.M.O.—also constitute violations of the Article 10 provisions mandating the humane treatment of anyone who is deprived of his or her liberty by the state.

Article 14 (Impartiality of the Courts)

Article 14 of the ICCPR declares that, “[a]ll people shall be equal before the courts.” Although Chile’s Constitution contains this precise language, it is clear that the nation’s courts are not impartial with respect to LGBTI persons. This could not have been demonstrated more clearly than in the case of Karen Atala, where the country’s Supreme Court stepped in to deprive Ms. Atala of custody of her children based solely on the fact that she is a lesbian.

In December 2003, the Supreme Court suspended Judge Daniel Calvo from the court for admitting, in a secretly taped conversation that was later made public, that he had frequented a sauna that was commonly known to be a gathering place of gay men. In its decision, the Court specifically cited provisions of its procedural code that allow a judge to be dismissed for the aberration of public morals or vices that compromise the decorum of the position.
 In addition to violating the Judge Calvo’s right to non-discrimination under Article 26 (below), this explicit Court-sanctioned equation of homosexuality to moral aberrance effectively transforms the judicial institution from a potentially powerful enforcer of equal rights into one of its greatest enemies.

Article 17 (Freedom from arbitrary interference with privacy, family and home)

Article 17 ICCPR establishes that “no one shall be subjected to arbitrary or unlawful interference with his privacy, family, home or correspondence”. The physical examination described above with reference to the Pinto case constitutes an unlawful intrusion in the private life of Mr. Pinto.

The lack of legal recognition of transgender and travesti individuals’ identity in ID documents before gender reassignment exposes them to risk of abuses and discrimination and heavily affect their privacy, jeopardizing their enjoyment of the right enshrined by article 17 ICCPR.

In 2003 a case of violation of privacy right of an intersexual individual was reported in Talca. As a consequence of problems related to his gender identity, Benjamin was submitted to a serie of medical and psychological tests; from examination it resulted that in 1983, after his birth, the surgeon of the Regional hospital of Talca, who was authorized by the parents to intervene on an inguinal hernia, in fact asported the child’s testicles and intervened on his genitals. The parents neither gave their consent to gender reassignment nor they were informed after surgery, that presumably was consequence of medical negligence
. According to activists, this is not an isolated case in public healthcare facilities. The lack of consent of the patient (or his legal custodians) to surgical intervention by a physician that so deeply affected the patient’s personal and sexual identity heavily interferes with his right to privact protected by article 17.

Article 19 (Freedom of Expression)

Article 19 of the ICCPR guarantees the right to freedom of expression. The conservative Catholic society Opus Dei sued the magazine Opus Gay, a Chilean homosexual community magazine. The court eventually found in favor of the Opus Gay’s right to keep its name (whether or not Opus Dei would be subjected to “ridicule” as a result).
 The case shows the resistance of a powerful segment of Chilean society to the increased protection of LGBTI rights and, at the same time, the power of the court to resist discrimination and uphold basic rights.

Article 22 (Freedom of Association)

Article 22 of the ICCPR guarantees the right of association. The only restrictions that are to be placed on this right are those that are necessary for national security and public order or safety. The Chilean state party report points to the Constitutional guarantee of this right and lays out detailed procedures that govern the establishment of associations (mainly trade unions).

While there have been no reported cases of the Chilean government actively denying LGBTI organizations their right to freedom of association, the government has been passive in dealings with non-state actors’ abuse of that right. In December 2003, Rodrigo Lopez Barrera, the president of TravesChile, received an anonymous telephone death threat and two days later was shot at in the street.
 These efforts at intimidation were clearly intended to deter Mr. Barrera from his and his organizational advocacy on behalf of the transgender community in Chile. Despite Chile’s aforementioned Constitutional support of this right, the police did not aggressively follow up on his complaints aggressively, and no arrests were made.

Article 23 (Family Life)

Article 23 of the ICCPR designates the family as the “fundamental unit of society” and entitles it to special protection by the state. Although the UN Human Rights Committee decided in Joslin v. New Zealand
 that states’ prohibition of same-sex marriage does not constitute a violation of Article 23, they have also held in Young v. Australia
 that if a state grants benefits (such as pensions, health insurance, etc.) to unmarried opposite sex couples, then it must also grant those same rights to unmarried same-sex couples.

The status of Chilean law under this Article is undecided at this point. President Bachelet has promised to legalize same-sex unions, thereby granting full benefits to those couples, but as of this writing that promise has yet to become reality.

Article 24 (Special Protection of Children)

Article 24 of the ICCPR establishes special protection for the rights of minors, without discrimination on the basis of race, colour, sex, etc. In those cases where LGBTI minors are discriminated against or otherwise have their rights violated, Article 24 is violated as well.

The case of Mayra Espinoza, who was expelled from her high school for kissing another female student, constitutes a violation of the special protection of children. As described above and reported by NGOs, cases of expulsion of underage student from public schools because their real or presumed sexual orientation have happened frequently in Chile. Also, the degree of homophobia and transphobia in society, and in particular in schools, as documented by incidents occured in Chilean schools
, endangers LGBTI youth and exposes them to abuses and discrimination. In 2004, several lesbian students were subdly induced to leave the Liceo Filipenses de Santiago after having been subject to discrimination that risked to expose then to social and familiar stigma
.

Additionally, since Chilean law grants custody to the mother “in the best interest of the child,” the case of Judge Karen Atala represents a derogation from that principle for the purpose of discrimination based on sexual orientation.

Concluding Observations

● The overall trend in Chile’s national political system is towards greater acceptance of LGBTI rights. President Michelle Bachelet has made positive statements regarding the political rights of LGBTI individuals and future legislation to protect those rights.

● At the national level, the proposed law legalizing civil unions for same-sex couples and guaranteeing them the same rights as heterosexual couples has not yet been passed by Congress. Stronger anti-discrimination legislation, directed specifically at LGBTI rights, is needed.

● The Chilean Supreme Court functions as an inhibiting force in the struggle for equal rights for LGBTI individuals, as demonstrated by its decisions in the cases of Karen Atala and Judge Daniel Calvo.

● Local police and the Chilean Carabineros maintain extremely negative attitudes towards LGBTI individuals. Those attitudes sometimes translate into (state-sanctioned) violence towards those persons. More often, they translate into inadequate investigation into, or outright acceptance of, violent crimes (including murder) against LGBTI persons. While Chile’s inclusion of a human rights course in the curricula for prison staff is commendable, more mandatory training programs need to be developed and implemented at all levels of law enforcement, with special attention to those officials who have the most daily contact with minority groups.

● Rolando Jimenez, president of the Movimiento Chileno de Minorías Sexuales (MOVILH), believes that the solution to the problem of police mistreatment of LGBTI persons is a program of intensive re-education of the Carabineros and local police forces.

● Chilean culture remains deeply repressive of LGBTI persons, and the country’s population will likely be resistant to radical changes in the status of LGBTI persons and the LGBTI community. The Catholic Church and the ultra-conservative Opus Dei remain powerful and influential forces in Chilean culture and will contribute to the resistance to increased protection for LGBTI rights.

● For a more detailed discussion on the Chilean LGBTI culture, please see MOVILH’s Annual Report on Human Rights of Chilean Sexual Minorities, available at: http://www.movilh.cl/ (follow link on left side of page to the Microsoft Word document Informe Derechos Humanos 2004). The 2006 report is due to be released in March of this year.

Proposed Questions for the Government Delegation

● Why has the government failed to investigate any instances of abuse of LGBTI persons by the Carabineros and local police in its state party report on Articles 6 (Right to Life) and 7 (Freedom from Torture and Cruel, Inhuman, and Degrading Treatment) of the ICCPR?

● What is the government’s position on the case of Judge Karen Atala, and the Chilean Supreme Court’s intervention in the case in order to deprive her of custody of her children? What is the government’s position on the suspension of Judge Daniel Calvo due to the implication of gay activities?

● Why has the Government failed to mention any issues regarding discrimination against LGBTI persons in its state party report?

● What is the status of the proposed law legalizing same-sex unions?

● Besides legalizing same-sex unions, what other specific plans or programs is the government considering implementing, in order to advance the civil and political rights of LGBTI individuals in the country?

● How does the government intend to address the problem of inadequate investigation by police into the murders of LGBTI persons?

● How does the government plan to ensure that one of the most vulnerable segments of Chile’s population, homosexual and transgender minors, are adequately protected when exercising their right to education?

● How does the government intend to address the problem of the negative attitudes of the police toward LGBGTI persons? Has there been any consideration of the sort of re-education program advocated by Rolando Jimenez of MOVILH?

● How does the government plan to deal with the entrenched conservatism in Chilean society and the likelihood that this will result in substantial resistance to increased protection for LGBTI rights, if and when laws mandating such increased protection are enacted?

� Amnesty International, Chile: A human rights review based on the International Covenant on Civil and Political Rights (1/7/1999, AMR 22/013/1999), available at: � HYPERLINK "http://web.amnesty.org/library/index/ENGAMR220131999" ��http://web.amnesty.org/library/index/ENGAMR220131999�).

� Toonen v. Australia, Communication No. 488/1992, U.N. Doc CCPR/C/50/D/488/1992 (1994).

� Initial Report Submitted by Chile to the Human Rights Committee, U.N. Doc. CCPR/C/CHL/5, July 5, 2006, at 7 [hereinafter Chile State Party Report (2006)]. see also The International Gay and Lesbian Legal and Gay Association, World Legal Survey, available at: � HYPERLINK "http://www.ilga.info/information/Legal_survey/americas/chile.htm" ��www.ilga.info/information/Legal_survey/americas/chile.htm�.

�Gisbert, Laura Hierro, “Chile’s Gays Expect Recognition for Civil Unions.” EFE Ingles (EFE News Services Inc., 1/31/2007).

� Ibid.

� Gran avance: Chile apoya en la ONU texto favorable a gays, lesbianas y trans, November 30, 2006, available at: http://www.movilh.cl/modules.php?name=News&file=article&sid=464.

See generally, “NGO Joint Statement,” International Lesbian and Gay Association, December 6, 2006, available at: � HYPERLINK "http://www.ilga.org/news_results.asp?FileCategory=1&ZoneID=7&FileID=946" ��http://www.ilga.org/news_results.asp?FileCategory=1&ZoneID=7&FileID=946�.

� Gisbert, supra.

� Estrada, Daniela, “Rights-Chile: Gay Community Pins Hopes on Bachelet.” Inter Press Service (Global Information Network, 2/3/06).

� Gisbert.

�Chile State Party Report (2006).

� Toonen v. Australia.

� Chile State Party Report (2006).

� Ibid.

� Movimiento Unificado de Minorias Sexuales, “Informe de Derechos Humanos y Discriminacion 2006”, p. 108; Movilh, “V Informe annual: Derechos humanos de las minorias Sexuales chilenas”, February 2007, p. 115.

� Estrada, Daniela. “Rights-Chile.”

� International Gay and Lesbian Human Rights Commission (IGLHRC), “Student Expelled for Lesbian Behavior” (September 30, 2002), available at: � HYPERLINK "http://www.iglhrc.org/site/iglhrc/section.php?id=5&pos=0&print=1&detail=41" ��www.iglhrc.org/site/iglhrc/section.php?id=5&pos=0&print=1&detail=41�

� Movimiento Unificado de Minorias Sexuales, “Derechos humanos”, document submitted by Andres Ignacio Rivera Duarte on March 5th 2007.

� Movilh, “V Informe annual: Derechos humanos de las minorias Sexuales chilenas”, February 2007, p. 22.

� Case reported by Andres Ignacio Rivera Duarte on March 5th 2007.

� Rohter, Larry, “Lesbian Judge Fights Chilean Court for Taking Her Children”, New York Times: July 20, 2006.

� Lakshmanan, Indira, “In Chile, Custody Battle Puts Focus on Sexual Mores”, Boston Globe: April 10, 2005.

� Rohter, “Lesbian Judge”.

� Ibid.

� Karen Atala Riffo v. State of Chile, Case No. P-1271-04 (Chile) Inter-Am. C.H.R., � HYPERLINK "http://www.cidh.org" ��http://www.cidh.org�. (pending).

� Ibid.

� IGLHRC, “Chile: Brutal Attack Against Offices of Trans Group; Demand Immediate Investigation and Protection for the Activists” (April 23, 2003), available at: � HYPERLINK "http://www.iglhrc.org/site/iglhrc/section.php?id=5&detail=423" ��www.iglhrc.org/site/iglhrc/section.php?id=5&detail=423�

� Movilh denuncia ante Ministerio de Salud nuevo caso de homofobia en donación de sangre, November 24, 2006, available at: � HYPERLINK "http://www.movilh.cl/modules.php?name=News&file=article&sid=462" ��http://www.movilh.cl/modules.php?name=News&file=article&sid=462�; Movilh, “V Informe annual: Derechos humanos de las minorias Sexuales chilenas”, February 2007, p. 43.

� The Chilean national police force, which also functions as a quasi-paramilitary force.

� Chile State Party Report (2006), at 24.

� Movilh, “V Informe annual: Derechos humanos de las minorias Sexuales chilenas”, February 2007, pp. 26-27.

� Movimiento Unificado de Minorias Sexuales, “Derechos humanos”, document submitted by Andres Ignacio Rivera Duarte on March 5th 2007.

� Ibid.

� Movilh, Declaracion publica “Movilh expresa total repudio por nuevo asesinado de transgenero en Chile”, press release of March 6th, 2007.

� IGLHRC, “Unanimous Acquittal of the Murderer of Transperson Amanda Jofre” (April 11, 2003), available at: � HYPERLINK "http://www.iglhrc.org/site/iglhrc/section.php?id=5&post=0&print=1&detail=419" ��www.iglhrc.org/site/iglhrc/section.php?id=5&post=0&print=1&detail=419�.

� IGLHRC, “Chile: Demand Police Accountability in Trans Murders” (December 17, 2002), available at: � HYPERLINK "http://www.iglhrc.org/site/iglhrc/section.php?id=5&pos=0&print=1&detail=27" ��www.iglhrc.org/site/iglhrc/section.php?id=5&pos=0&print=1&detail=27�.

� Ibid.

� Movilh, “V Informe annual: Derechos humanos de las minorias Sexuales chilenas”, February 2007, p. 26.

� IGLHRC, “Unanimous Acquittal”.

� Movilh, “Carabineros detiene y tortura a persona en razon de su orientacion sexual”, press release of May 30th, 2004.

� Gonzales, Gustavo, “Chile: Sex Scandal Cuts Short a Glowing Political Career”, Inter Press Service (Global Information Network, 7/8/2004).

� The full names of these two men were not given in the article (cited below), presumably to protect their privacy while their case proceeds.

� Witte, Ben, “Police Abuse of Gays Continues in Chile”, Santiago Times, February 7, 2007.

� Ibid.

� Movilh, “V Informe annual: Derechos humanos de las minorias Sexuales chilenas”, February 2007, p. 34.

� Rompiendo el silencio, “Gay es agredido por Carabineros de Chile”, press release of January 30th 2007.

� Case reported by Andres Ignacio Rivera Duarte on March 5th 2007.

� Daniel Ulloa, “Magistrado ad Portas de Ser Expulsado del Poder Judicial por Visitar Sauna Gay,” Opus Gay (Dec. 6, 2003), available at: http://www.opusgay.cl/1315/article-56257.html.

� Movimiento Unificado de Minorias Sexuales, “Derechos humanos”, document submitted by Andres Ignacio Rivera Duarte on March 5th 2007.

� “Opus Dei Loses Battle Over ‘Opus Gay,’” El Pais (Diario El Pais, S.L., 1/5/05).

� Amnesty International, Chile: Fear for Safety. Rodrigo Lopez Barrera, President of TravesChile of Aconcagua, Region V (1/6/2004, AMR 22/001/2004), available at: � HYPERLINK "http://web.amnesty.org/library/index/ENGAMR220012004?open&of=ENG-CHL" ��http://web.amnesty.org/library/index/ENGAMR220012004?open&of=ENG-CHL�.

� Communication No. 901/1999.

� Communication No. 941/2000.

� Gisbert, “Chile’s Gays Expect Recognition”.

� Movimiento Unificado de Minorias Sexuales, “Informe de Derechos Humanos y Discriminacion 2006”, p. 83.

� Movimiento Unificado de Minorias Sexuales, “Derechos humanos”, document submitted by Andres Ignacio Rivera Duarte on March 5th 2007.

PAGE
2

