UN Commission on Human Rights
 DINO DEAN GRACIOUS DYMPEP

Sub-Commission on the promotion
 Secretary General,

And protection of Human Rights
 Meghalaya Peoples Human Rights Council,

Working Group on Minorities
 Mawlai- Mawroh, Shillong -793008,

11th Session,

 Meghalaya, India.

30th May- 3rd June 2005 Ph: 0091+0346+2590224, 09863065583(m).

Geneva, Switzerland.

 Email: mphrc@rediffmail.com

Agenda Item No.3 (a)(ii) (F).

Thankyou Mr. Chairman for giving me the floor.

Let me begin with a quote from Sardar Vallabhbhai Patel, the ´Iron Man’ of Indian Independence. "Your land is land for Gods to live in. Its air, its natural scenery, its pure atmosphere, its sweet water would attract even Gods”
.

My name is Dino Dean Gracious Dympep. I am representing the Meghalaya Peoples Human Rights Council (MPHRC), to advocate for the promotion and protection of human rights within the Khasi indigenous minority. I am a member of the Khasi ethnic group, residing within the remote northeastern state of Meghalaya, India which is bounded on the south by Bangladesh. The Khasi, are known as the Hynniewtrep people (which means “seven celestial families” in their local language) and belong to the Austro-Asiatic
 race of settlers. Apart from their rich cultural heritage, the Khasi language
 is of the rare Mon-Khmer
 language family spoken only by 865,000 Khasi people in India
.
Mr. Chairman,

 I would like to highlight before this August gathering, the current situation of the entire Khasi people in Meghalaya, India and their unique institutions, which have resulted in serious disintegration, total annihilation, forced displacement and intrusion. The Government of India has ratified the International Covenant on Civil and Political Rights (ICCPR), International Covenant on Economic and Social Rights (ICESR) and the International Convention on the Elimination of All Forms of Racial Discrimination (ICERD). However, the Khasi people today, remain exposed to various form of violence both by State and non-state actors and this remains a serious problem. Many people have been killed and kidnapped by armed opposition groups. Serious human rights violations
 include torture in police custody, arbitrary detention, custodial deaths etc. There is no mechanism such as the State Human Rights Commission
, under section 21 of the Protection of Human Rights Act 1993, which allow the Khasi people to demand the accountability of State officials. This is a clear violation of the Article 6, 9, 10, and 27 of the International Covenant on Civil and Political Rights (ICCPR).

Mr. Chairman,

In India, the largest situation of internal displacement stems from different forms of conflict. 600,000 people are known to be internally displaced due to conflicts in different states of India. No surveys exist of the extent of the problem, and the actual number of people internally displaced by conflict could be much higher. I have also elaborated this issue during the concluded OHCHR workshop on minorities and conflict prevention event. During November 2003, more than 4,000 Khasi people
 have been forced to live away from their homes as a result of the atrocities inflicted upon them by ethnic armed group due to the on going inter–state boundary dispute in Block I & II, a village located between Meghalaya and Assam. These displaced people are caught in a desperate situation amidst fighting, or in remote and inaccessible areas, cut-off from all assistance because the conflict that caused their displacement has remained unresolved. The condition for those displaced remains poor with little health care facilities and other basic amenities.

Mr. Chairman,

 In India alone, hundreds of peoples have been affected and internally displaced by various Mega projects such as Dam, Mining and river linkages issues etc,. The Government while participating in the globalisation process is inviting the Multinational Companies (MNC) to invest in the mining and eco-development sector without understanding the depth of the issues. A particular example is the granting of mining lease for extracting and carrying of limestone from Meghalaya, India to Bangladesh for the requirement of manufacturing cement by M/S. Lafarge Mining Ltd in the form of a joint venture. There are proposed Uranium mines in the Meghalaya, which is facing very strong resistance by the Khasi people due to the fear of the radioactive exposure
 having severe health & human rights violations. After having seen over fifty years of development and industrial projects, the Khasi people have realized that their rights over land does not exist as the States ownership of everything six feet below the surface (including the mineral resources) entails the loss of rights over their ancient land handed to them by their ancestors, in trusteeship for their unborn generations. This makes more the reason to fight for ownership rights over land & its resources. The Khasi people are also the poorest of the poor; they are marginalized with systematic discrimination and have less power to demand accountability or respect of their rights. The effects of land, resources alienation and an imposed framework of development process have affected their, identity, culture and a commercial exploitation scheme that has led to the overall failure in promoting a healthy and balanced economic development. This is a clear violation of Article 1.1. of the Declaration on the Rights of Minorities.

After the partition of India in 1947, the India-Bangladesh relations often highlight the importance of its geographical realties in depicting India’s security dilemma vis-à-vis Bangladesh. One example, is the on going boundary demarcation
 between Bangladesh and India. In April 16, 2001 border skirmishes
took the worst form since independence occurred around the Pyrdiwah village of Meghalaya State in India. An estimated 1,000 Khasi people were forced to be internally displaced, from the disputed area as a result of the on-going tension. This year in April 2005, a similar incident left another Indian soldier and two other injured -a reminiscent of the happening of four years ago. With no significant improvement in solving the boundary demarcation between the two neighbouring Countries, the Khasi people still live in constant fear and threat of another recurrence of such event. Currently, the illegal entry of Bangladesh immigrants
 became an issue of concern for the Khasi people as this has led to serious social tension and fear of losing their identity. A Representative from Twipra
 in the Working Group on Minorities last year has stated this example.

Taking into account the above facts I request the Working Group to take due consideration of the case I had described, and on its seriousness. I appeal upon the members of the Working Group to pressure the Government of India for the following Recommendations:

· Urge upon the Government of India, to recognise, protect and promote the rights of persons belong to minorities living within the States and, to that end; enact requisite legislation in full equality before the law.

· Urge the Government of India to develop a coherent response to internal displacement, that there is a need to conduct surveys in conflict-affected areas.
· Urge the Government of India to Ratify the UN Convention against Torture (CAT)
· Urge the Government of India to respect the Free, prior informed consent before any development projects begin in minority and Indigenous peoples land.
· Ensure that the Government of India, that persons belonging to minorities are not subject to any form of discrimination, direct or indirect, and that they are entitled to exercise their rights effectively under full equality before the law.

· Request the Government of India to ensure the genuine implementation of peace agreements relating to international conflicts involving minorities with a view to achieving sustainable and lasting peace.

· Request the Government of India to integrate minority rights into the country’s programme, in the light of the UN Millennium Development Goals and strategy to eradicate poverty.

Last and most importantly, I would like to recommend to the Working Group on Minorities to invite Experts, to prepare a working paper on the situation of Internal Displacement Persons (IDP’s) and its impact on minorities situation and to present the same in the next meeting of the Working Group on Minorities.

Thank you, Mr. Chairman.

(Dino Dean Gracious Dympep)

​​​​​​​​___

� State in Focus http://informatics.nic.in/archive/inf2003July/stateinfocus.htm.

� Family of languages of Southeast Asia once dominate in northeast India and Indo-china, including Mon-Khmer and Munda.

� Khasi is not a recognize language under the 8th Schedule of the Constitution of India.

� A sub-family of the Austro-Asiatic language family that includes Mon, Khmer, and other languages of southeast Asia

� Khasi a language of � HYPERLINK "http://www.ethnologue.com/show_country.asp?name=IN" �India� : http://www.ethnologue.com/show_language.asp?code=kha.

� Sources National Human Rights Commission Annual reports.

� The Protection of Human Rights Act 1993.

� http://www.db.idpproject.org/Sites/idpSurvey.nsf/wCountries/India.

� 22nd session of the working group on Indigenous population Statement by BIRSA &CORE.

� Memorandum to Shri Shivraj Patil. Home Minister Govt. of India, dated 2ndDec2004.

� Distrubed Border: http://www.frontlineonnet.com/fl1809/18090220.htm

� The Shillongtimes Archieves. www.theshillongtimes.com.

 � Statement of Borok Women Forum of Twipura, Working Group on Minorities- 10th session (1-5 March 2004).

