PAGE
1

	UN COMMISION ON HUMAN RIGHTS
SUB​​-COMMISSION ON THE PROMOTION AND PROTECTION OF HUMAN RIGHTS

FIFTY FIFTH SESSION

WORKING GROUP ON MINORITIES

NINTH SESSION
12th to 16th May 2003

GENEVA

	M.H.ZAWAHIRULLAH

PRESIDENT

TAMILNADUMUSLIM MUNNETRA KAZHAGAM

7 VADA MARAICOIR STREET,

CHENNAI 600 001 INDIA

TEL 91 44 25233884

FAX 91 44 25223868

Email tmmkpresident@desertmail.com

Agenda Item No. 3 b

SOCIO-ECONOMIC DEVELOPMENT OF MUSLIM MINORITY COMMUNITY IN INDIA

Mr. Chairman,

I thank you for giving me an opportunity to take the floor once again. I am M.H.Zawahirullah representing the TamilNadu Muslim Munnetra Kazhagam, a mass based democratic, secular and advocacy organisation of the Muslims in India.

In my intervention I would like to address item 3 (b) of the agenda relating to the possible solutions to problems involving minorities including the promotion of mutual understanding between and among Minorities and Governments. I would like to put forward certain solutions for solving the socio-economic deprivation of the Muslim minority community in India, in the light of the papers presented to this Working Group by Tom Hadden and the International Centre for ethnic studies(ICES).

At the outset, I would like to refer to Article 2.2 of the UN Declaration of Minority Rights which states that persons belonging to minorities have the right to participate effectively in cultural, religious, social, economic and public life. I would also like to refer to Article 4.5 of the UN Declaration of Minority Rights which declares that 'states should consider appropriate measures so that persons belonging to Minorities may participate fully in the economic progress and development in their country.'

The Minority Muslim Community in India suffers from substantially greater socio- economic deprivation than the majority community. The 55th round country wide survey conducted in 1999-2000 by the National Sample Survey Organisation (NSSO), the autonomous body of the Ministry of Statistic and Programme implementation, Government of India reveals explicitly the socio-economical plight of the Muslim community. I had highlighted some of the major findings
 of this survey in the footnotes of this intervention which explicitly depicts the need for urgent measures to improve the socio economic development of the Muslim community.

For solution to the socio-economic problems of the Muslim Community, I would refer to the Statement of Principles on Minority and Group Rights for South Asia prepared by the International Centre for Ethnic Studies that was presented to this Working Group. The ICES paper rightly laments that religious minorities in India have been excluded from the benefits of affirmative action under article 16 (4) of the Constitution of India

1. During the last 56 years Muslim representation in various government jobs has been very dismal. The paper presented by Tom Hadden to this working group states that the Muslim minority are seriously underrepresented in public employment and the security forces. In the Indian Administrative Service only 2.98% officers are Muslims. In the Indian Police Service only 3.14% officers are Muslims. The status in other Government services are also similar. The ICES statement vouches for this fact when it points out that The National Human Rights Commission of India had only one Muslim member during about one decade of its existence. It has a staff of 250 plus among whom only one upper division clerk and one lower division clerk belong to the Minority community
 suggest that keeping with the aspirations of the founding fathers of the Indian Constitution and also Article 4.5 and 5.1 and 5.2 of the U.N. Declaration of Minority Rights and Article 7 of the International Covenant on Economic, Social and Cultural Rights, the Government of India should enact a legislation to provide exclusive reservation for Muslims in all jobs in the Government services as well as in the private sector.

2. The educational status of the Muslim community is also pathetic.
 The report of Minority Rights Group International
 on Muslim Women in India states that “Muslims in India who are 11.2% of the population constitute only 4.5% of the elite with women faring the worst.” This report has compared Muslims with other communities and proved that Muslims are definitely backward than other Majority as well as Minority communities. I recommend that the Government of India should adopt a proactive Policy to develop the educational status of the Muslim community. In this regard I would like to point out that with the advent of Globalisation the Government has given up the policy of granting financial aid to any new Minority educational institutions or to new courses in the existing aided minority institutions. I recommend that the Government of India as well as the State Governments should reverse this policy and it should adopt a liberal policy of granting aid to the existing as well new Institutions of the Minority Community. Further as a part of the policy of the educational development of Muslim Community, exclusive reservation in proportion to the Muslim population in each state should be allowed to Muslim students in Government as well as in private educational institutions.
3. The Muslim representation in Parliament and State Assemblies are declining. There were 46 Muslims (nearly 10%) in the Lok Sabha (Lower House of Parliament) in 1982 a figure which went down to 26 (only 5%) in 1991 elections. In the State Assemblies it has ranged from zero to 1/3rd or even less of their share in population.
 In order to facilitate effective political participation of the Muslim Community as envisaged by the UN Declaration of Minority Rights and Article 25.C of the International Covenant on Civil and Political Rights which envisages that every citizen should have access, on general terms of equality, to public service in the county, I recommend that the Government of India should enact a legislation reserving exclusive seats for Muslims in Parliament, State Assemblies and Local Bodies in proportion to their population.
4. In order to facilitate the comprehensive development of the Muslim Community, the Government of India should identify key areas of development like Education, Industrial Development, Infrastructure etc., and it should implement special projects within a stipulated time frame for the socio-economic development of the Muslim community.
5. A Muslim Minority Development Board should be created with adequate representation to the representatives of the Muslim community, which should oversee the implementation of welfare projects aiming at improving the economical status of Muslims like providing training for entrepreneurship, advancing interest free loans for budding Muslim entrepreneurs, waving taxes for at least 5 years for new industries set up by Muslims.
In conclusion I state that the recommendation proposed bz me here are in line with the proposed regional guideline or Code of Practice evolved for Minorities in the paper presented by Tom Hadden. I would also like to remark here that the recommendations of Tom Hadden and ICES are very much relevant to the needos of Minorities in India. I differ from the vies of the learned member of Working Group on Minorities, Mr. Soli Sorbjee regarding the situation of Scheduled Castes and Tribes in India. The Scheduled Caste and Tribes communities in India have been subjected to oppression and segregation for thousand of years. It is keeping in mind this historic factor the founding fathers of India’s constitution made promises for reservation in the Constitution of India. The question of these communities reaching social equilibrium with other communities has not yet been achieved. These communities are still in the bottom of the socio-economic order. Further what are yardsticks to measure the equilibrium which the learned member is referring. We have still painful situations in various parts of India, where the Scheduled Castes and Tribes are facing segregation and oppression from upper castes. In the State of TamilNadu from where I hail, a Dalit was forced to eat faeces as he claimed his housing rights. This event happened at Tinniam in Trichy District. In Goundampatti in Dindigul district a Dalit was forced to drink his urine. Both these events happened during the latter part of last year. In this context, Mr. Hadden’s recommendation for specific measures for vulnerable and economically disadvantaged sectors of the society is very much relevant to the Indian situation

Thank you, Mr. Chairman.
� The NSSO estimates show that a larger proportion of the Minority Muslim community than the Majority Hindu community suffer from low levels of consumption. Average consumption expenditure by each member of a family was less than Rs.300 a month in 29 percent of Muslims living in rural India, while the corresponding proportion for Hindus living in rural India was 26 percent.

The difference in consumption expenditure is much wider in towns and cities where as many as 40 percent of Muslims belong to the bottom 20 per cent which is nearly double the 22 percent figure for Hindus. In other awords, poverty is much higher among the Muslims correspondingly at the higher end of the economic scale, the proportion of Hindus belonging to the top 20 percent of consumption expenditure was higher than Muslims in the village and thrice as many in towns. Since more than a third of India's Muslims live in urban centres compared to less than a quarter of the Hindus, the average level of consumption in Muslim households is obviously much lower than for the Hindus.

India is basically a country whose economy is agrarian. However in the sphere of agriculture too Muslims remain at a disadvantage. Of the Muslim households with access to land, 51 percent of them cultivate in very little land or have no land. While for Hindu household it was 40 percent .

� Article 16 (4) of the Indian Constitution empowers the State to make special provision for the reservation of appointments of posts in favour of any backward class of citizens which in the opinion of the State are not adequately represented in the services under the state

� In Central Government, Muslims constitute 1.6% of all class I officers, 3.9% of all class II Officers and 4.4% of the technical supervisory staff. The NSSO survey points out that Muslims are also facing discrimination in the sphere of employment. Only 27 percent of Muslim households in the towns and cities had a working member with a regular salaried job. However the NSSO survey points out that among the Hindu households 43 percent of them have a member with a regular salaried job. The survey also points out that unemployment among Muslims was higher than the majority Hindu community.

� The NSSO study reveals that the illiteracy rates are higher among Muslims in comparison to the Majority community

� Muslim Women in India, Minority Rights Group International, London Report 98/2, Seema Kazi, pp26

� Statement of Principles on Minority and Group Rights in South Asia, paper submitted by the International Centre for Ethnic Studies to the UN Working Group on Minorities, pp51)

