MQM

(Muttahida Quami Movement)

MQM International Secretariat

Tel: 0044208 9057300

First Floor, Elizabeth House,

Fax: 0044208 0529282

54-58 High Street,

Email: mqm@mqm.org

Edgware, Middx HA8 7EJ,

Website: www.mqm.org

United Kindom.

UN Commission on Human Right,

Geneva, 13th May, 2003

Sub-Commission on the promotion

and Protection of Human Rights,

Working Group on Minorities,

Ninth Session (12-16 May, 2003)

Palais des Nation, Geneva.

Intervention by : Mohammed Arif Aajakia

Thank you Mr. Chairman,

The concept of Pakistani national identity is becoming weaker with every passing day and the concept of ethno-linguistic cultural particularism is getting stronger because all the ethnic and linguistic minorities were suppressed persistently. And this problem has reached an alarming stage, creating a situation in which there is no time for sermons and decrees but for immediate solution of this crisis.

Mr. Chairman,

Mohajirs in Pakistan, the largest ethno-liguistic cultural and national minority, have won freedom from the feudal shackles long ago, which have crippled other social groups. Politically alive, Mohajirs live their lives according to their own will, while the majority of the ethnic groups in Pakistan are still forced to live in slavery, physically and mentally, to that crippling feudal oligarchy. The feudal oligarchy (sardars, jagirdars and waderas) in Pakistan have created a kind of family to permanently rule the country. Since, the Mohajirs did not belong to that "family", they were regarded as a threat to their familial rule and systematic steps were taken during various governments to push Mohajirs out of the system. This process commenced right after the assassination of the first Pakistani Prime Minister, Liaquat Ali Khan. For example, the capital was shifted from Karachi to Punjab, Mohajirs were forcibly retired from bureaucracy and other government departments, educational institutions, industries and banks, established by Mohajirs were nationalised without any compensation, chances to higher education and jobs were eliminated for them by introducing "quota system" in Sindh and linguistic riots were masterminded. All these steps were aimed at paralysing Mohajirs as a community so that they are left incapable to challenge the monstrous feudal system prevalent in the country.

After the General Elections of 2002, a perception is being propagated worldwide that the MQM is now in coalition governments both at the federal and provincial level while the President of Pakistan also maintains the portfolio of Chief of Army Staff. We may recall that this is not the first occasion that the MQM has joined the government in coalition. It has been in coalition with both the leading political parties of the country. It is in the larger interest of the country and more importantly for the people of the country and the future of democracy and good governance that the MQM decided to join the coalition government. One could only negotiate and enter into dialogue with the people at the helm of affairs. However unfortunate it may seem, but it is a fact that President Pervez Musharraf who is also the Chief of Army Staff is ruling the country, which has also been legitimised by the Supreme Court of Pakistan and the recent referendum where the people of Pakistan overwhelming voted for him to be the President. Having strong belief in democracy, the MQM respects the decision of the people of the country and has therefore offered its fullest support and cooperation to the present government towards restoring democracy, rule f law and establishing peaceful and just society with a view to ensure that good governance becomes the norm of the day.

Mr. Chairman,

Therefore, it is the need of the time that according to the spirit of 1940 Lahore Resolution, a new liberal and democratic Constitution based on equality of nations be formulated for the people of Pakistan. This Constitution shall provide equal and democratic rights to all the citizens, and shall honour democracy and fundamental rights. This Constitution shall not only provide equal rights to all the religious minorities but also provide them the right to vote in a joint-electorate system instead of the separate-electorate system. Women shall be provided with equal rights and representation in all walks of life and the discriminatory treatment, which they are subjected to, should come to an end. All the provinces shall have total autonomy and all the present functions of the Federation with the exception of Defence, Foreign Affairs and Currency shall be transferred to the provinces. The federal interference in the matters of provincial rights and authorities shall end. This Constitution shall also provide a foolproof guarantee to safeguard the rights and authorities of the provinces. The composition of the Pakistan Army shall be recomposed, having equal representation of nations from all the provinces that it can effectively and practically be presented as the National Army of Pakistan instead of being the Punjabi Army.
Thank you Mr. Chairman

