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 (b).

Thankyou Mr. Chairman for giving me the floor.

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.

Mr. Chairman,

At the outset I would like to convey my appreciation and support to the working paper submitted by Minority Rights Group International on the “Millennium Development Goals: helping or harming Minorities?.”

Mr, Chairman,

Poverty has many dimensions. It expresses itself in the form of hunger, malnutrition, illiteracy, lack of drinking water, lack of minimum health facilities, lack of shelter and lack of employment opportunities. The causes of poverty are often quite complex and include a varied mix of social, economic, historical, natural and geographical factors. It is our belief that, if we wish to conquer this malaise, we need a strategy of development that combines efforts at general economic growth on a broad front with specific programmes designed to address specific categories of population particularly the minorities. The role of the international community in creating an enabling environment that is supportive of national development and poverty eradication policies is crucial for the global fight against poverty.

 Mr. Chairman

 Of the five families of human rights - civic, political, cultural, economic and social - proclaimed by the Universal Declaration of Human Rights as inherent to the human person, poverty violates the fifth, always; the fourth, generally; often the third; sometimes the second, or even the first. Reciprocally, the systematic violation of any one of these rights degenerates rapidly into poverty. As was recognized at the International Conference on Human Rights held in Vienna, in 1993, there is an organic link between poverty and violation of human rights.

Poverty will only cease when it is recognized as a violation of human rights and, as such, abolished. I would like to emphasize the important contributory role that the UN system can play in eradicating poverty. We have noted the useful information on the contributions by the various UN Funds and Programmes, regional commissions and specialized agencies to the efforts to eradicate poverty. While much has been done, much more remains to be achieved. The UN system must accord the highest priority to developmental activities.

Mr. Chairman,

 I would like to make the following recommendations on the “UN Millennium Development Goals 1: Eradicating Extreme Poverty and Hunger”.

1. Mainstreaming Minorities issues and Recognition of minorities Rights.

In order to achieve the MDG, particularly on poverty alleviation and eradication, we strongly recommend the mainstreaming of minorities issues and the recognition of minorities rights in the UN system, particularly the UN agencies including UN country offices. The goal of this recommendation is to develop awareness and sensitivity on minorities’ issues and concerns; and to empower communities to participate in all processes at the local, national and international levels with regard to programmes, projects and plans of action concerning poverty alleviation.

2. PRSPs

In some developing countries, national governments are preparing Poverty Reduction Strategy Paper (PRSP). For example, in the country report of Thailand, ethnic minorities and tribal peoples have been mentioned in the PRSP as the poorest people but the programmes do not involve them. Similarly, in the first PRSP for Bangladesh, the government did not invite indigenous peoples and their organizations for consultation. After protests by indigenous peoples, the government finally invited indigenous peoples for consultation and in the latest draft PRSP, indigenous issues have been included but poverty amongst minorities and indigenous peoples are not adequately addressed and the role of minorities are not specified.

Recommendations:

2.1 Minorities should have full participation in the drafting and the implementation process of the PRSP;

2.2 Minorities rights should be clearly recognized in PRSP documents;

2.3 PRSPs should include minorities’ perspective of poverty, and follow a rights-based approach.

3. The Working Group on Minorities should recommend that UN agencies, governments, multilateral financial institutions and other intergovernmental organizations to allocate sufficient funds for capacity building of minorities to ensure that they can contribute their perspectives on poverty reduction in the planning, design, implementation and monitoring of policies and programmes.

4. Working Group on Minorities should, develop poverty indicators based on minorities own perception of their situation and experiences.

5. The Working Group on Minorities should request the Inter-Agency Support Group and all other agencies to undertake specific programmes and activities to increase capacity and awareness among their staff at the national level on minorities ’ rights.

6. The working group on Minorities should recommend to governments, UN agencies, interregional governmental organizations, and inter-support groups that all of their programmes and grants should not only focus on functional changes but also address and emphasize on structural changes particularly where oppression and human rights violations against minorities by States, lest the assistance is abused to commit more violations.

 Thankyou Mr. Chairman,

(Dino Dean Gracious Dympep).

