11th Session on Working Group on Minorities,
United Nations High Commission for Human Rights,

United Nations, Geneva. 30th May-June 2005.

Joint statement under Item 3 (b)

Mr. Chairman,

Thank you for giving us the floor once again to express our deep concerns towards Caste and caste like discrimination based on work and descent . This practice exists in many countries like Bangladesh, India, Bukina Faso, Mali, Niger, Algeria, Libya, Ethiopia, Japan, Kenya, Mouritania, Nepal, Nigeria, Pakistan, Rwanda, Burundi, Democratic Republic Congo, Uganda, Senegal, Somalia and Sri Lanka
. How ever it remains invisible to many Governments despite millions of people who are affected.

Castes are identified by surnames, birth certificates, descent based work and the place of living. The socio, economic, political, cultural rights are often denied to these groups in all the countries which are mentioned above.

This agenda item is about solutions and in this respect we appreciate United Nations efforts to confront caste based discrimination by appointing two special rappoteurs Mr. Yokota and Ms. Chin-Sung Chug for preparing a comprehensive study on discrimination based on descent and work
. The special Rapporteur on Racism Mr. Doudou Diene has stated that caste like discrimination is a problem in many African states and that he will address this issue within his mandate. We welcome this initiative and hope his work will attract the international community to take necessary actions.

Majority of people who are discriminated live in acute poverty and work as wage laborers with minimum wages. Their education, health and economic status is linked with their status in the society. This practice is operated differently in different places. The situation of South Asia share the same form of discrimination like untouchability, oppression, demeanial occupations. Human Rights watch reported on the issue of caste in Nepal stated that , Dalits are still living in separate settlements, they are not allowed to mix with upper castes, in Nepal many dalits were harassed by police who suspects them in helping the radical groups.

 Dalit politics and expressions are often considered as radical ideologies as they are trying to empower themselves and sharing power with others
 At present India’s doors are closed to outsiders in this regard. Persons wishing to attend programes or organize meetings on human rights are denied visas on security grounds
.

It is now recognized that similar situations of caste-like discrimination affect communities in many countries of the world although many of theses gross and widespread violations of rights remain invisible.

Based on global situation of caste and caste-like discrimination we would like to propose following recommendations.

1. Working group on minorities should take up the ‘caste’ issue and develop the mechanisms to have constructive dialogue with the concerned Governments and encourage the Governments to introduce new policies to protect, promote the disadvantage groups.

2. UN bodies must focus on this groups in different countries and implement special programmes for the enlistment of this community.

3. The existing laws should be implemented strictly. The accused should be punished.
4. The UN must support the Working Group with sufficient finances to undertake studies on the discrimination based on the caste in various countries.

5. African States and the commissions should establish specific mechanisms to combat caste and descent based discrimination as the phenomenon widespread in the continent.

6. There should be regional bodies to identify the conflict situations and draw attention of the National and International bodies which will act as early warning mechanism.

7. The mandate of the Special Rappoteurs must focus on these communities which will bring the new insights into this issue.

8. International and National bodies, Civil Societies must form Global platform , networks to disseminate the information and organize the workshops and conferences to raise this issues.
9. Governments must introduce the affirmative action policies for the oppressed communities in order to uplift their positions in the society.

10. All the educational institutions must include human rights in their curriculum which will help to understand the social structure and act accordingly.

Contact addresses:

Sujatha Surepally: ssurepally@yahoo.com

Dalit Social Forum: dalit_socialforum@yahoo.co.in
� Skoll fellow, SAID Business School, Oxford Universitz, discrimination against Dalits, Hindu dailz, 2nd May, 2005.

� Three working papers submitted on the issue of discrimination based on work and descent E/CN.4/Sub.2/20012003/24, E/CN.4/Sub.2.2004/31.

� Human Rights Watch Reort Discrimination Against Dalits in Nepal. � HYPERLINK "http://www.hrw.org" ��www.hrw.org�, 2004.

� Religion and identity- By flex Raj, SJ, � HYPERLINK "http://www.geothals.org" ��www.geothals.org�

� AHRC Report 27 April 2005 AS-46-2005.

