Sub-Commission on the Promotion

and Protection of Human Rights

Working Group on Minorities

Ninth session

12-16th May 2003-05-11

Item Agenda 3 (a)

Mr. Chairman,

Thank you for giving me the opportunity to speak few words in this session.

I am Narayan Devi Malla, the vice president of National Indigenous Women Federation of Nepal representing nine different ethnic social organisations affiliated with our objectives and activities.

The indigenous peoples are a minority group within the national territory, discriminated by their own fellow citizens and the state. Indigenous people have their own ethnic, linguistic, religious identity, (which differs from other majority population of the nation). The Indigenous population comprises less than one half of the total population belong to some well-established ancestral land over a considerable period. The women indigenous are 70% of the total population. The globalisation of trade and economy brought many problems to them. The government has violated the ownership of land, the right to internal self determination on natural resources, intellectual property, language, culture has not been respected in the name of tourism business and created public health problems. Indigenous people are severely discriminated, disadvantaged, oppressed and exploited. Even the indigenous men consider women as inferior. Women are exploited double simply because, one, they are indigenous and other, they are the women. Women are the main producers of food commodities, process them and feed their children, families and community. They are regarded as, just the reproductive units of human genetics. Thus, the state is failing to respect the Articles 4.1, 4.2 and 4.3 of UN Declaration on Minorities.

With the advancement of science and technology, the right to intellectual property has been violated. Some foreign pharmaceutical company collect the medicinal herbs, which was owned and practised mostly by the indigenous women. The state permits the company to do so because they can receive payment from them. The state as well as pharmaceutical company is violating the rights of minority and the indigenous women are losing their possession in the land of Medicinal herbs. By doing this, the State is prejudicing the right of the indigenous peoples to participate fully in economic life as stated in Article 2.2 of the Declaration on Minorities. The Preamble of the Constitution of the Kingdom of Nepal (1990) states that, the constitution is to guarantee basic human rights of every citizen of Nepal. The constitution is not paid any attention to it. And Article 4.5 of UN Declaration on Minority has not been respected by the state.

According to part 3.18.1 of the constitution of the kingdom of Nepal 1990, every citizen shall have the right to preserve and promote its language, script and culture. However, the Supreme Court Judge has issued the stay order not to use the Nepal Bhasa and Maithaili languages at the local level. Violation of Article 2(1) of the Declaration of minorities.

Recommendations

1. To guarantee the rights of the minority women, Government of Nepal should make the necessary efforts to amend the constitution of Nepal 1990 in accordance to the spirit of the constitution.

2. Government of Nepal should play significant role to implement the UN Declaration on minority rights and draft Declaration of rights of indigenous people. The networking of indigenous people is recommended at the local, national and international level. The UNDP Office in Nepal should create a special unit to assist the Nepalese Government in implementing minority indigenous rights, thus ensuring that minorities and indigenous peoples can participate fully in development.

Thank you.

