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.

Geneva, 12th May, 2003

The Comission on Human Rights,

Sub-Commission on the Promotion and

Protection of Human Rights,

Fifty-fifth Session,

Working Group on Minorities,

Ninth Session, 12-16 May, 2003

Intervention by MOHAMMED ARIF AAJAKIA

Mr. Chairman,

As mentioned in the Article 1 of the UN Decelaration on the Rights of Persons Belonging to National or Ethnic and Linquistic Minorities “The protection of the existence of minorities includes their physical existence, their continued existence on the territories on which they live and their continued access to the material resources required to continue their existence on those territories. The minorities shall neither be physically excluded from the territory nor be excluded from access to the resources required for their livelihood. The right to existence in its physical sense is sustained by the Convention on the Prevention and Punishment of the Crime of Genocide, which condified customary law in 1948”.

Mr. Chairman,

MQM (Muttahida Quami Movement) has been a participant in the Working Group on Minorities since its first session and we know how important role the working group is playing to resolve the minority issues. Pakistan is a society of different ethnic and linquistic groups. MQM has been advocating the case of the minorities in Pakistan in general and of Mohajirs (the largest ethno-linguistic minority in Pakistan) in particular.

From the southern port city of Karachi in Sindh to the rugged mountains of NWFP, the rocky terrain of Balochistan and the agricultural lands of Punjab, Pakistan is once again experiencing the revival of a new cycle of democracy. Soon after its inception, the country and its people, through repeated and unwarranted infringements by the undemocratic forces, have been denied democratic rule and participation in the affairs of the country. The feudal oligarchy in collussion with a few corrupt military leaders continued to hijack the rule of the country and derail the entire process of politics and democracry. In no uncertain terms they ensured that the democracy should not function. The country witnessed short and alternate stages of pseudo and quasi-democratic and pure autocratic rules. The responsibility for such state of affairs does not lie only with the politicians but also the creators and mentors of different traditional breeds of politicians. Leaders independent of the establishment have been seen as threats to national security. The last such spells of introducting “instant democracy” between 1985 to 1999 were the two terms of Benazir Bhutto and Nawaz Sharif, which ravaged and jolted the very foundations of democracy. The designers and minders of these exercises, must together with the poiticians, shoulder the blame for the present mess, which we find ourselves in. We forget that the workable democracies of the world including that of the United States and Great Britain did not evolve within a few years. It took a civil war and more than two hundred years for the United States itself to get on track and have the present system which still leaves much to be desired.

Mr. Chairman,

After the elections of October, 2002, MQM again emerged as the second largest party in Sindh and formed a coalition provincial governement in Sindh province. MQM wants to work in partnership for an egalitarian society, for equality of all. Working in partnership is essential if the nations of the earth, whether they be developed or developing, are to build a better, more secured and more sustainable world. Only working together, can governments and peoples create just, open and democratic societies. And through a sense of partnership and mutual respect we should be able to recognise that we all share a common humanity, regardless of who we are or where we may be from.

While promoting genuine democracry, MQM had combated the religious fanaticism in the province of Sindh by uprooting the relio-political parties from the grass root levels through parliamentary democratic process. The religio-political parties had been exploiting the people of Urban Sindh under the rubrics of religión, until the emergence of the MQM. We have been informing the different bodies of UN and other international organisation of the talibanisation of the society of Pakistan. The dangerous game played by the Mullahs in Pakistan is not at all in favour of the country. Pakistan needs modernaisation and not talibanisation.

Thank you Mr. Chairman

