Sub-Commission on the Promotion
 TEK TAMRAKAR
 And Protection of Human Rights Human Rights Consultant
Working Group on Minorities Feminist Dalit Organization (FEDO)
12th Session,
 Kupondole, Lalitpur,Nepal,

Geneva, Switzerland.

 Ph: 977-01-5520982,

 Email: tek_tamrakar@yaho.com
​​​​​​​​​​​​​​​​​​​___
AGENDA: Item No.3 (a)

Thank you Chairperson for giving me opportunity to express the agonies of Dalit community in Nepal.

Let me introduce myself first. I am Tek Tamrakar. I am from the far western part (the region most affected by caste discrimination) of Nepal. I represent the Dalit community. I have been working as a human rights consultant in Feminist Dalit Organization (FEDO). At the same time, I have been working as a human rights lawyer associating with Dalit and social justice based non-governmental organizations in Nepal.

Chairperson and the distinguished members of the Working Group,

I would like to highlight the major issues and problems facing Dalits in the following specific points.

1. Though, the Government of Nepal has repeatedly expressed a commitment to eliminate caste based discrimination from the country by its fifteenth and sixteenth periodic reports submitted under the International Convention on the Elimination of all forms of Racial Discrimination, the practice of untouchability, rooted in the caste system, continues to stigmatize and dehumanize the 4.5 million1 Dalits in Nepal as 'polluted' or ’impure’. Ignoring totally Article 11(4) of the Constitution of the Kingdom of Nepal, 1990 (hereafter referred to as the constitution) which guarantees the right against untouchability, untouchability remains rampant, and the perpetrators of Dalits’ human rights violations are in most cases not prosecuted. Undermining the basic obligations of the ratified international convention against racial discrimination, there are still many discriminatory legal provisions even in the constitution, Muluki Ain, 1963 (Country Law) and other laws2.
2. Caste discrimination is referred to as discrimination on the basis of descent and work because each caste is restricted to one kind of work. The feudal nature of the caste system also prevents Dalits from leaving their prescribed work. They are forced to occupy their traditionally assigned work. In this regard I would just touch upon an incident of atrocity faced by a Dalit group in the eastern part of the country. The people belonging to one of the Dalit castes ‘Chamar’ were beaten and socially/economically boycotted when they just tried to refuse to remove carcasses and corpses of domestic animals. Likewise, one of the worst forms of slavery is still there in Nepal. Dalits are being forced to work as bonded labour as Haliya, Khali and Charuwa3. Though, the government has already liberated bonded labours by decree and law, but still Dalits have not been liberated nor have they benefited from rehabilitation programmes. The Law has not been applied all over the country.
3. Apart from being forced to continue in traditional occupations, Dalit women are also extremely vulnerable to sexual exploitation. Among the Dalit communities, one landless group, the Badi, has for years survived by prostituting its women. They do not want to pursue prostitution any more. But endemic poverty and social stigmatization make them bound to pursue it. As a result of that Badi children have been deprived of their citizenship certificate. Name of the father is a must in having citizenship certificate. But most of the Badi children are unable to identify their father. In the absence of the name of father in the application form, they are denied to get citizenship certificate. We are seeking the issuance of the necessary order in the name of government to ensure citizenship certificate to Badi children as per the Article 9(2) of the Constitution. I myself filed the case as public interest litigation (PIL) in the Supreme Court (SC) of Nepal. This Article of the constitution says that every child who is found within the Kingdom of Nepal and the whereabouts of whose parents are not known shall, until the father of the child is traced, be deemed to be a citizen of Nepal by descent. More significantly, the SC has issued mandamus order in the name of government to implement this Article of constitution. Since the decision has been made recently, further assessment of the implementation status has not been done yet. However one of the positive impacts of this decision is the increasing awareness to the Badi community about their rights and generation of the feeling of accountability among the governmental officers in the issue of citizenship certificates to Badi children whose fathers are not identified. Apart from these problems, Dalit women are also facing sexual harassment, domestic violence in the name of witchcraft and more seriously, Dalit women from Nepal are also being brought to India in increasing numbers, where they are forced to work as prostitutes4.
4. Despite having mostly the same culture and religion as the dominant/majority group, Dalits are not allowed to profess and practice their ritual/religious practices freely. They are routinely refused entry into public temples, tea shops and schools, and denied the use of public wells and taps. They are also refused to enter and receive service in restaurants and hotels, and lack opportunities for employment. Likewise, they are denied the right to sell milk and open tea shops. Most seriously, they are also refused right to marry with free consent. However with these continued atrocities on Dalit in the name of inter-caste marriage6, temple entrance, and denying departures from the traditional occupations, the Government of Nepal has not thus far seriously attempted to introduce or enforce legal provisions to deal with such practices.

5. As mentioned above, although caste-based discrimination is illegal under the Constitution, the chances of Dalits getting restitution for injustices committed against them are remote. Despite the governmental recognition of ‘untouchability’ related castes, atrocities based on caste are not decreasing. The police administration and concerned authorities are not accountable. The government often fails to prosecute those who engage in discrimination against Dalits7. Very often the victims do not even lodge complaints. Dalits have no faith towards the administrative and justice system. Impunity seems to prevail with regard to violations against Dalits.
 Dear Chairperson,
6. We all know about the conflict in Nepal. The caste discrimination and lack of access of dalit in state resources are also the root (structural) causes behind the conflict in Nepal8. In the existing climate of conflict, Dalits have been doubly victimized by both warring parties. "Cases of torture, extrajudicial killings, and forced 'disappearances' have soared in Nepal since the government began its 'war on terror'.9 Dalits are the invisible victims of these abuses. They are often detained and abused simply because of their 'low-caste' status. In one hand, those suspected of being a Dalit by security officers are also suspected as being Maoist and arrested /detained without due process of law and on the other hand, since they have their own traditional skills to make guns/weapons, shoes and militia uniforms; they are abducted and forcibly appointed as the militia by the Maoist rebellion group.
A study10 says that around 70 per cent of detained persons are tortured. Most of them are Dalit detainees. The study further mentions that police do not produce detainees before the courts as required and only record their arrest after the torture is completed. Inevitably, Dalits are exposed to this practice more than other segments of the society, as the police and other state agents do not fear retribution when they torture a Dalit. The Torture Compensation Act, 1996 does not define torture as a crime as per the Convention against Torture and Other Cruel, Inhuman and Degrading Treatment or Punishment, which the state has already ratified, nor does it impose a specific punishment.
7. The general recommendation of CERD11 has clearly obliged the State to strengthen the national human rights institutions particularly National Dalits’ Commission (NDC), National Women’s Commission (NWC) and the National Human Rights Commission (NHRC). Despite these recommendations, the Nepalese Government has not initiated any measures for their strengthening. Due to legal deficiencies and the absence of a clear mandate, the NDC is not being able to fully utilize its investigative and lobbying powers. Equally it is being subjected to political influence, as it is perceived as too directly under the influence of the Ministry for Local Development. Dalits are also disappointed by the composition of NHRC and its activities. They have not been appointed as the members of the commission yet. At the same time, the rights concerning socio-economic matters have not been taken seriously by this commission. Yet many studies indicate that a root cause of the conflict is inequality in the economic and social sphere. By its last report, we can find that only 8 complaints only that were lodged concerning Dalit issues. Even these nominal complaints were not finalized/disposed.
Dear Chairperson,
8. To eliminate the caste discrimination and ensure equity, and human dignity, there should be initiation of concerned agencies to activate the proposed recommendations outlined below;
· Caste-based discrimination must be treated as a matter requiring the introduction and effective implementation of laws that will hold the perpetrators of abuses responsible for their actions, and ensure adequate compensation for the victims. The special and stringent legislation should be enacted.
· To root out the deeply rooted caste discrimination and feeling of superiority existing in the mind of the so called “high” caste or dominant community in Nepal, it is imperative to ensure the representation of Dalits in all governance mechanisms.
· To ensure the pluralistic and qualitative representation of Dalit in all areas of public vis-a-vis private services, we urge the State to establish reservations and affirmative action through legislation.

· The abuses that come with caste-based discrimination will persist until the use of torture is properly outlawed in Nepal. To this end, the existing legislation on torture must be amended recognizing torture as a crime in the light of the ratified Convention against Torture

· Existing institutions to prevent caste-based discrimination must be reformed and strengthened and new ones developed. Particularly, the NDC must be made permanent, independent, and competent and be given adequate resources to carry out its tasks. Its role should also be broadened and deepened under new or expanded legislation. Other institutions, notably the NHRC and NWC, must be given greater resources and freedom to conduct independent enquiries into violations, with a view to prosecution of perpetrators arising from their findings.
· Measures should be implemented to ensure that the democratization processes are not only be bringing about representative democracy but also supporting local and participatory democratization with empowerment and participation of the Dalits.
· The conflict will remain unresolved without a sustained commitment to ending caste-based abuses. So, we urge government to address the problems facing by dalit community.
· When determining the accreditation status of the NHRC, its structure must be reviewed with a view to ensuring Dalits’ participation.
· The CERD Committee should undertake determined follow-up to ensure that Nepal complies with its obligations and implements the general recommendation under ICERD and CERD recommendations to end discrimination against Dalits.
· Other recommendations that should be taken into account are: to enact comprehensive legislation prohibiting all forms of discrimination against Dalits, to consult with local Dalit groups in the process of formulating further positive steps, to end social and economic discrimination against them, and to investigate all cases of violence directed against them, and prosecute the individuals responsible.
· We urge all UN agencies including OHCHR, Nepal to take the Dalit issue seriously and introduce affirmative actions in its appointment polices.
Thank you Mr. Chairman and members of the Working Group on Minorities.
1 See: REPORT ON INTERNATIONAL AGENCIES AND DALIT IN NEPAL, DALIT NGO FEDERATION 2005 AT 11).

2 TEK TAMRAKAR ET. AL. ‘EXISTING DISCRIMINATORY LEGAL PROVISIONS AGAINST DALIT IN NEPAL ‘NATIONAL DALITS’ COMMISSION, 2005.

3 www.isis.or.ug/docs/Geeta%20Nepal%20Rpt%202004

4 http://www.countercurrents.org/gender-padmalal210504.htm

6 See: http://www.ahrchk.net/ua/mainfile.php/2004/613/

7 A SURVEY REPORT ON ‘THE CASES ON UNTOUCHABILITY AND POLICE ADMINISTRATION IN NEPAL’ DALITS’ HUMAN RIGHTS ORGANIZATION, 2005.

8 http://www.countercurrents.org/nepal130805.htm

9 DALITS AT HIGH RISK OF TORTURE IN NEPAL’ CENTER FOR HUMAN RIGHTS AND GLOBAL JUSTICE(CHRGJ, 2005)

10 A REPORT OF ADVOCACY FORUM (NEPAL), 2003

11 XXIX GENERAL RECOMMENDATIONS OF COMMITTEE ON THE ELIMINATION OF ALL FORMS OF RACIAL DISCRIMINATION.

