 22nd Session of the UN Working Group of Indigenous Populations

19th- 23rd July 2004 (Geneva)

Agenda Item 4-B

“Indigenous peoples and Conflict Resolution”

Intervention made by Justin Imam (B.I.R.S.A.) Jharkhand, India.

Anna Pinto (C.O.R.E), North-east, India

RESPECTED Chairman/Chairperson, all elders and friends,

The state of Jharkhand was created four years ago after centuries old struggle of the Munda, Santal, Hos, Oraon and other Indigenous peoples for a separate statehood, in response to demand for independent autonomy. Jharkhand is the homeland of 32 nations. The history of this struggle goes back to the Chalcolithic ages, when the Asura iron smelting tribe were driven to the hills by the Munda, Santal and Oraon tribes. The land witnessed the same struggle by the settled Indigenous peoples against the interest of the Mugals for its gold & diamond reserves, followed by the Colonial interests in its forest resources. This was carried out with various treaties between the Indigenous peoples and the rulers, which is being disrespected by the government and other groups today. Of lately, this has changed to expropriation of the land and its mineral reserves by the government. Which has no doubt given rise to resistance put up by the Indigenous peoples. Today there are over 35 lakhs displaced tribal peoples in Jharkhand as a result of mining, dams, and industrial projects.

The fight for the land rights and Ownership rights over the mineral resources has become important in view of the amendments being made to the traditional customary laws and regional Acts like the Chottanagpur Tenancy Act & the Santal Paragana Tenancy Acts, Which had special provisions for the protection of Indigenous peoples lands, and its use by others on lease. Such leases are exploitative in nature especially in Bauxite and Coal mining areas in West & North Jharkhand. Another example is the mining for stone chips destroying forever the entire Rajmahal range, several hundred sq kilometres of forest and the homeland of the Saura Paharia & Santals, all for construction materials to build express highways, passing through tribal heartlands, and with extremes like the Radioactive exposure due to the Uranium mining in Singhbhum area having severe health & human rights violations. There are proposed Uranium mines in the Meghalya region in the North-east which is facing very strong resistance by the Indigenous peoples there.

After having seen over fifty years of development and industrial projects, the Indigenous peoples of Jharkhand and the North-east have realised 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 right over their ancient land handed to them by their ancestors, in trusteeship for the unborn generations. This makes more the reason to fight for Ownership rights over land & its resources. There are a number of resistances, armed and peaceful, against the expropriation of land by the mining industry. Nowadays, such resistance to the mining industry is being suppressed by the government and is the seed of most conflicts between the Indigenous peoples of Jharkhand & the North-east and the Government. Often the leaders and elders of such movements are implicated in false case and put in jail, here they are tortured and threatened, their family deprived of earning members and women raped and human rights violated. The resistance is blamed as extremist movements, and young boys put in jail. All these issues and resistance and Indigenous peoples movement to protect their land is well documented.
Recommendations:
1. Free, prior informed consent should be respected by the government and made mandatory before any development projects begin in Indigenous peoples land.

2. Ancestral lands, cultural and sacred sites should be respected by the government of India and others with regard to Indigenous Peoples rights.

3. Indigenous peoples have a right to self determination relating to all development initiatives affecting them. The government of India must care for and respect their Indigenous rights in all its laws and policies.

