UNITED NATION – WORKING GROUP ON MINORITIES

SUB COMMISSION ON THE PROMOTION AND PROTECTION OF HUMAN RIGHTS, COMMISSION ON HUMAN RIGHTS.

The Ninth Session, 12th – 16th May, 2003, Geneva.

Item No: 3 a

Thank you Mr Chairman,

I am P.P.Sivapragasam. I represent the Human Development Organisation, which is working with the Up Country Plantation Tamils in Sri Lanka on issues of development, peace and human rights.

I take this opportunity to congratulate our government for making genuine efforts to solve the ethnic conflict and to bring peace to our land.

The Up Country Plantation Tamils have been living in Sri Lanka for more than 200 years. They have tremendously contributed and sacrificed for the development and progress of the nation. The country gained independence 1948 and in the same year the Citizenship Act 1948 was passed to deny the right to citizenship for the Tamils. To resolve this issue, Sri Lanka and India entered into various negotiations resulting in four agreements between 1949 and 1988. But, these agreements have failed to restore the citizenship to all the Up Country Plantation Tamils.

Today there are about 250,000 or about 20% of the Up Country Tamils are living without citizenship as stateless people.

As a result of this, the community as a whole is subjected to a stateless people syndrome. These people are marginalized and suffer social, economic and political exclusion such as,

a. They are denied voting rights and thus participation in the political process

b. They are denied job opportunities in the government service

c. They are denied government sponsorship for higher education

The implications of this continued oppression of being stateless, reduces them to a state of being powerless and poor.

Mr Chairman,

This is a violation of Article 4.1 of the United Nations Declaration on Minorities, which require the state to ensure that the minorities exercise fully and effectively their human rights and fundamental freedoms without any discrimination and in full equality before the law.

Our government has ratified the International Convention on the Elimination of all forms of Racial Discrimination (ICERD), International Covenant on Civil and Political Rights (ICCPR) and the Convention on the Rights of the Child (CRC). In this regard it must be noted that the denial of citizenship to the Up Country Plantation Tamils has violated Article 2.1 and 5 (d) (iii) of ICERD which calls for the right to nationality and elimination of all forms of racial discrimination. This is also a violation of Article 15.1 of UDHR. Further Article 26 of ICCPR demands the state to provide equality before the law, prohibiting any discrimination and guaranteeing protection, this provision too violated. The denial of citizenship also violates Article 7.1 and 7.2 of the CRC.
CERD’s concluding observations on Sri Lanka
 dated 14/09/2001 recommended to the State to take measures to solve the problem of stateless persons in Sri Lanka and to eliminate racial discrimination among Tamil and other minority groups. This issue was also noted in the Concluding Observations of the Committee on Economic, Social and Cultural Rights in 1998
.

In an effort to address the above violations, the State introduced a Citizenship (Amendment) A Bill in September19, 2002. However, this Bill failed to address the issues raised above.

Therefore, I as a representative of the civil group, recommend the following proposals for the consideration of the Working Group on Minorities and the Sri Lankan government.

1 To review and enact or amend legislation, as appropriate, in order to eliminate all forms of racial discrimination against Up Country Plantation Tamils and other minorities and persons or groups, in accordance with the Convention.

2 To ensure that legislation regarding citizenship is not discriminatory.

3 To set a time frame to resolve the issue of citizenship
and

4 To establish a Commission on Minority Rights in Sri Lanka.

P.P.Sivapragasam

Human Development Organization

P.O. Box 171, Kandy

Sri Lanka.

� Concluding observations of the Committee on the Elimination of Racial Discrimination: Sri Lanka 14/09/2001

� Concluding observations of the Committee on Economic, Social and Cultural Rights: Sri Lanka. 16/06/98

1
1

