Statement by the
Islamic Republic of Iran

Second session of the Forum on Minority Issues

Friday, 13 November 2009

(Afternoon Session)

Madam, Chairperson,
We attach high importance to the work of the Forum on Minority Issues and consider effective political participation of minorities as crucial for better harmony and peaceful coexistence among societies.
I would also like to reiterate that, since standard solutions are neither possible nor desirable, this process needs to be followed with due regard to national and regional particularities as well as historical, cultural and religious backgrounds of different countries.

Further, the process requires collective endeavor and common understanding among all Member States as well as relevant stakeholders to take comprehensive approaches to address existing challenges in an appropriate manner.

Having one of the oldest and richest human civilizations, Iran has played a distinctive and unique role in contributing to the enrichment of human civilizations and culture.
Iran is a vast country with a population of more than 70 million people. Several ethnicities as well as religious minorities living in Iran enjoy equal rights and privileges accorded to all Iranian citizens by the law.
Article 19 of the Constitution of the Islamic Republic of Iran stipulates that "All people of Iran, whatever the ethnic group or tribe to which they belong, enjoy equal rights; and color, race, language, and the like, do not bestow any privilege.

In fact, Iranian Fars, Azeris, Kurds, Lors, Baluchs, Turkmans, Arabs and others are various components of the unified nation of Iran who are living side by side peacefully in the country and participating actively in all walks of life. They enjoy representation in the Parliament and local Councils and in all levels of decision and policy making in accordance with the Constitution and other pertinent laws and regulations. In addition to various ethnicities who have representation in the national Parliament, five seats have also been allocated to religious minorities in spite of their low population.
The Government of the Islamic Republic of Iran has taken numerous measures and initiatives to improve overall situation in disadvantaged areas and continues in making every effort to lay the ground for effective participation in cultural, economic, political and social fields in Iranian society.

During the 3 decades after the Islamic Revolution, 30 elections have been held at different levels in which Iranian citizens including various ethnicities and religious minorities actively participated to select in a most democratic way their representatives and the level of participation is ever-increasing particularly in disadvantaged areas.
In accordance with article 26 of the constitution, religious minorities may form associations by observing the related criteria. In the law concerning activities of parties ratified in 1981, the establishment of associations of the religious minorities is recognized and article 4 of the said law stipulates: “The society of religious minorities, subject to Article 13 of the Constitution, is an organization consisting of voluntary members of the same religious minority, whose aim is to solve the religious, cultural, social and welfare problems that are peculiar to that minority.”

Presently, there are more than 50 NGOs and associations, belonging to religious minorities, engaged in various fields and the Government is paying annually more than 2 million Dollars to facilitate their activities. There are also over 500 titles of publications in ethnic languages around the country.
Furthermore, in order to have a unified procedure in all state-run organizations and also to facilitate interactions with religious minorities, the Government has envisaged a committee to make policies about the issues of the religious minorities in the Fourth National Development plan and the relevant bylaws have been prepared which are now in their final stage.

Finally Madam Chair, with regard to some allegations made in this Home, it is really expected genuine and independent NGOs to be in line with the substance of discussions and to make accurate and reliable statements. They are not expected to throw baseless allegations, but sough to denounce and condemn terrorism and terrorist activities. During the past two months, we have been witnessing two terrorist operations conducted by terrorist elements linked with powers abroad, in Kurdestan and Baluchestan provinces of Iran, which resulted in the killing of many people including one prominent Sunni Scholar in Kurdestan and several leaders of Baluch tribes in Sistan and Baluchestan,

It is quite obvious that the Judiciary within its independent jurisdiction has the duty to prosecute those engaged in terror and violence in accordance with the law.

In conclusion, Madam Chair, I would like to reiterate and put on the record of this session that shows and propagations by specific fake groups and organizations is quite far from the objectives of this Forum and the realities of effective political participation of minorities.

Thank you

