National Human Rights Commission of India

Local government and human rights
QUESTIONNAIRE

As part of the consultations undertaken by the Human Rights Council Advisory Committee with governments, national human rights institutions and non-governmental organizations with a view to preparing a report on the role of local government in the promotion and protection of human rights, pursuant to Council resolution 24/2.
Background:
Human Rights Council resolution 24/2, adopted in September 2013, took note of the research proposals made by the Advisory Committee in August 2012
, which included a research proposal on local government and human rights, and mandated the Committee to prepare a research-based report on the role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services, with a view to compiling best practices and main challenges, and to present a progress report thereon to the twenty-seventh session of the Council (September 2014).

The Committee is also requested to seek the views and inputs of Member States, relevant international and regional organizations, the OHCHR and relevant special procedures, as well as national human rights institutions and non-governmental organizations, in order to prepare the above-mentioned report.

It is therefore in this context that the Advisory Committee decided, at its twelfth session held in February 2014, to appoint a drafting group
 in charge of the preparation of this report and elaborated the hereunder questionnaire for governments, national human rights institutions and non-governmental organizations.
QUESTIONNAIRE
1. How is local government organised in your country? Please describe the existing legal framework for the organisation, functioning, competences and financial resources of local government in your country.

In India, local government is the third level of government apart from the State and Central governments. There are two types of local government in operation in India: Panchayats in rural areas and Municipalities in urban areas. Panchayati Raj Institutions (PRIs) have been established in all the States of India by Acts of State Legislatures with a view to build democratic self-governance at the grassroots.
The Panchayati Raj system is a three-tier system across states with elected bodies at the Village, Tehsil (Block) and District levels. Article 40 of the Constitution of India lays down that States shall take ‘steps to organise village panchayats and endow them with such powers and authority as may be necessary to enable them to function as units of self-government’. The 73rd Constitutional Amendment Act, 1992 lent a further boost to the Panchayati Raj System by enshrining in the Constitution, certain basic and essential features of Panchayati Raj Institutions with a view to impart certainty, continuity and greater strength to them.
The 73rd Constitutional Amendment also provides for the reservation of seats in Panchayats for members of the Scheduled Castes and Scheduled Tribes as well as reservation of one-third of the total seats to be filled through direct election, for women. The areas/functions placed within the purview of PRIs include, agriculture, land improvement, minor irrigation, animal husbandry, fisheries, small-scale and cottage industries, rural electrification, poverty alleviation programmes, education, adult and non-formal education, healthcare and sanitation, women and child development, public distribution system, maintenance of community assets, among others.
PRIs offer India’s rural villagers a practical opportunity to participate in village planning processes, to engage with the various developmental schemes being implemented by the Government and to interact with their elected representatives directly to ensure that their interests are being effectively served.
In addition, the 74th Constitutional Amendment Act (1993), provided for urban local self-government, generally known as ‘municipalities’ of three types: (a) Nagar Panchayat for a transitional area from the rural to the urban areas; (b) Municipal Council for a smaller urban area; and (c) Municipal Corporation for a larger urban area. Municipalities have been granted powers and authority on the following areas of governance: urban planning, roads and bridges, public health, sanitation, drinking water, slum development, urban poverty alleviation programmes, protection of the environment etc.

2. Is local government in your country required by legislation to promote and protect human rights? Please describe how local government in your country is involved in the implementation of human rights obligations.

The role of Panchayats and the local bodies is very important. They are the agencies through which the welfare schemes/programme of the Government, which have a direct bearing on the socio-economic and development rights of the people, are implemented. So it can be said that they play an important role in promoting and protecting the rights of the people at local level.
3. Is there any cooperation between local government and the central government in your country regarding the implementation of human rights at local level? If yes, please describe the existing cooperation framework.
There are many socio-economic and welfare schemes which are conceptualized and made by the Central government and implemented with the help of local bodies. Some important programmes in this respect are the Mahatma Gandhi National Rural Employment Guarantee Act relating to right to employment, Integrated Child Development Scheme regarding child health and nutrition, Sarva Shiksha Abhiyan regarding the right to education, Indira Awaas Yojana relating to rural housing, Prime Minister Gram Sadak Yojana (for village road connectivity), National Rural Health Mission, Accelerated Rural Water Supply Programme, Total Sanitation Campaign, Mid Day Meal Scheme for school children, and the Rajiv Gandhi Gramin Vidyutikaran Yojana (for rural electrification), among several others.
4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?
The Protection of Human Rights Act, 1993 provides for establishment of State Human Rights Commissions at the State level. The State Human Rights Commissions have jurisdiction over the entire state which goes up to the village level. If any violation of human rights is reported to the SHRC, the Commission takes necessary action as per the provisions laid down in the PHR Act, 1993. Furthermore, the PHR Act provides for the establishment of Human Rights Courts by the State Governments in each District for speedy trial of offences relating to the violation of human rights.
5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?
The system of local self-government as manifested in the Panchayati Raj Institutions (PRIs) has played a key role in guaranteeing a life of dignity and respect to the citizen at the local village level. Ideals of social justice based on gender equality and liberty are best pursued at the local level and this has been sought to be achieved by ensuring the participation of hitherto excluded groups (women, dalits and adivasis) in PRIs through the system of reservation of seats for people belonging to these communities.
The problems of poverty have been sought to be addressed by transferring some of the poverty alleviation and development programmes to Panchayats. In addition, PRIs play a prominent role in the implementation of the Central and State Governments’ flagship programmes aimed at socio-economic betterment of those residing in rural areas.
Further, regular elections to these local bodies have facilitated the creation of a culture of genuine democracy and political participation at the grassroots. Local governments based on vibrant democracy at the local level with the support of civil society organisations has helped mainstream human rights in local governance and the delivery of public goods and services such as agricultural development, education, drinking water, housing for homeless, sanitation, healthcare, economic development etc.
6. What is the role of civil society in the planning and implementation of activities for the protection and promotion of human rights at local level in your country?
Civil society is a direct stakeholder in local governance and is involved in the consultative process regarding the implementation of the central and state governments’ flagship programmes such as MGNREGA, which is aimed at enhancing the livelihood security of people in rural areas by guaranteeing hundred days of wage-employment in a financial year to a rural household whose adult members volunteer to do unskilled manual work. In respect of MGNREGA, civil society plays a vital role in the selection of work projects most-suited to local needs, demands and conditions. Civil society also plays a vital role in bringing to light human rights violations as well as spreading human rights awareness at the grassroots level.
7. What is the role and programme of your organization for promotion and protection of human rights at local level or in enhancing local governance for human rights?
The National Human Rights Commission has been mandated to promote and protect human rights of the persons throughout the country. The Commission receives complaints of human rights violation from every nook and corner of the country and victims have been provided relief in cases where violation of human rights has been established.
To ensure its presence at the local level and to strengthen the human rights situation at the grass root level, the Commission has organized open hearings and Camp Sittings in various parts of the country like Odisha, Tamil Nadu, Rajasthan, Gujarat, Maharashtra, Varanasi and Delhi (For Meerut Zone). A substantial number of cases were taken up during the hearings and adequate relief was provided to the people belonging to marginalised communities like Scheduled Castes and Scheduled Tribes. Camp Commission Sittings were also organized in various parts of the country during which important cases of human rights violations such as encounter deaths etc. Were taken up for consideration.

The Commission regularly organizes seminars, conferences and workshops in various parts of the country. The Commission also organizes meetings with the State Human Rights Commissions and tries to discuss and take up matters which hinder their functioning at the state and lower levels.

The Commission has also initiated its flagship 28-District Programme wherein the Commission’s Team headed by one of its Members, undertakes visits to the earmarked districts in each of the states to assess the enforcement of human rights by the district level administration. The assessment is facilitated by the Team’s field visits to various offices and institutions, such as District Prison, Schools/Educational Institutions, Hospitals, Aaganwadi Centres, Fair Price Shops etc. Workshops and meetings with local level administrators, NGOs and members of civil society are also organized during these visits.
8. What are the main challenges faced by local government in your country in the promotion and protection of human rights?
Lack of education and human rights awareness at grassroots levels coupled with poverty often frustrates efforts to adequately protect and promote human rights. Lack of effective coordination between the local and state governments may also contribute to gaps in implementation of the policies and programmes of the state and central governments, thus, hindering the effective realisation of human rights on ground. Further, lack of adequate infrastructure and capacity building may also prevent local governments to effectively address human rights challenges.
9. Please provide any best practices with regard to the above-mentioned issues.

Perhaps the most positive and effective example of representative structures in the country is the Panchayati Raj Institutions (PRIs), which are structures of rural local self-government. Local self-governance in India has opened up new vistas in women's empowerment and the participation of historically marginalised groups such as Scheduled Castes and Scheduled Tribes in local governance/public affairs through reservations for these sections in local Panchayati Raj institutions. The 73rd Constitutional Amendment Act has bestowed certainty and continuity to local government in the country by making elections to these bodies regular, periodic and mandatory. Further, it is mandatory for central and/or state governments to obtain the consent of PRIs for among others, the acquisition of land for development and other purposes.

� A/HRC/AC/9/6

� A/HRC/AC/12/L.5, 28 February 2014

3

