

COMMISSION ON HUMAN RIGHTS
Sub-Commission on the Promotion and
Protection of Human Rights
Working Group on Minorities
Eleventh Session, 30 May - 3 June, 2005

Mr. Chairman,

Thank you for giving us this opportunity of presenting the plight of Kashmiri Pandits in the state of Jammu and Kashmir (J&K), India.

My name is Surinder Razdan and I represent the Indo-Canadian Kashmir Forum (ICKF) based in Ottawa. Our organization and its affiliates, the London based Indo-European Kashmir forum (IEKF) and the Washington based Indo-American Kashmir Forum (IAKF), have jointly made prior representations in front of this group.

For the benefit of those who are not aware of the plight of Kashmiri Pandits in J&K and to give a context of the issue, I would like to take just a few moments to describe the problem statement before I get into recommending measures as appropriate, for the promotion and protection of the Pandit minority community in Kashmir.

Kashmiri Pandits are a minority within a minority (a subregional minority) in the state of Jammu and Kashmir, India. The J&K State is the only Muslim majority state in India, and in the Kashmir valley, the Sunnis constitute a majority population. The State is ruled by a locally elected government that consists mostly of Muslims, including the chief executive (called the Chief Minister). As part of the appeasement process to attract popularity among Islamic fundamentalists and even regular Muslim supporters, the State Government has consistently relegated the Pandit minority to a second class citizenship by denying them full freedom of religion (curtailing religious festivals and forced possession of properties belonging to Pandit temples and shrines), by denying them full freedom of economic opportunities (curtailing admission of minorities to professional colleges and universities in spite of being meritorious and subjected to similar rejection for positions within bureaucracy), and by denying them full political freedom (realignment of Pandit dominated constituencies with adjoining Muslim majority areas to dilute Pandit representation in the State Legislative Assembly which stands at 1 today). As a result of this persecution by the Muslim dominated state governments since 1947, the subregional minority of Kashmiri Pandits have been forced to leave Kashmir in steady numbers, with a population that was nearly 15% in 1947 reduced to under 5% by 1985. By that time, Islamic warriors trained in Pakistan started an insurgency movement in J&K, leading to ethnic cleansing and subsequent mass exodus of Kashmiri Pandits, which continues until today. The population of Pandits in the valley has been reduced to a mere fraction of 1%, and our best estimate is that about 7000 to 8000 Pandits (out of the original population of nearly 400,000 in 1989) remain in the valley today. The rest are scattered as refugees in all parts of the world with most living in Northern India.

Mr. Chairman, it has become fashionable for the Muslim led J&K Government to broadcast all over India how eager they are for exiled Kashmiri Pandits to return, yet a close analysis shows how poorly they are treating the few Pandits left in the valley today.

As I speak, there is a peaceful protest being held by Kashmiri Pandits in Srinagar against the government of the current Chief Minister, Mohammad Mufti Sayeed, who has gone back on the promises to assist the valley based Pandits, who were displaced from their roots to more protected areas, in providing decent accommodations and jobs. Imagine please if the government can not look after 8000 Pandits in the valley today, what right does it have to entice other 400,000 internally displaced Pandits to return to the valley? Unfortunately, the civil society in India has been mostly silent regarding the plight of Pandits, whose main misfortune happens to be that they are a Hindu minority in predominantly Muslim J&K.

The Jammu and Kashmir Government’s systematic discriminatory policies against the minorities in the State have been brought to public attention in the past, but have resulted in very little change in the ground situation.

The case in point:

1. India’s National Human Rights Commission (NHRC) in their 1999 report stated that Kashmiri Pandits underwent a “near genocide” in 1989/90. The J&K Government, in response rejected the jurisdiction of NHRC to assess human rights abuse of minorities in J&K.

2. The Norwegian Refugee Council in their 2004 Annual Report (released in Geneva on 7th April 2005) states:

“In India, attacks and threats by separatist militants continued to hamper the return of India’s largest group of displaced, between 250,000 and 350,000 Kashmiri Hindu Pandits who have been leaving the Kashmir Valley for Jammu and New Delhi since 1989 due to separatist militancy. Violence rose in the run-up to national elections in April and May 2004. The Pandits who remained in the valley were once again targeted and many reportedly had to flee Kashmir.” Elsewhere in the report it is stated that, “The Indian government, while providing some assistance to the displaced, continued to systematically refer to IDPs as “migrants” and often prevented international organizations from assisting affected populations.”
3. The Delhi High Court in its two recent rulings on cases brought by Kashmiri Pandits seeking equitable treatment from J&K Government cited the State Government for treating Kashmiri Pandit unfairly in cases where both Muslims and Pandits lost their homes as a result of Islamic insurgency in the valley. The State Government paid lower compensation to Kashmiri Pandits even though losses were comparable to Kashmiri Muslims. The High Court sought immediate intervention of the Central Government in demanding fair compensation for Pandits from J&K Government.
4. In spite of the fact that the Indian National Commission for Minorities (NCM) since 1999 has been recommending to the J&K Government to pass legislation in the State Legislature to give a Minority Status to Kashmiri Pandits, the J&K Government has steadfastly refused to do so.

Mr. Chairman, having given you a brief history of ethnic cleansing of Pandits from Kashmir and the plight of the miniscule Pandit minority left in Kashmir, here are our recommendations for protecting human rights of Kashmir Pandits:

1. We request that the WGM accept the notion of subregional minorities and their human rights, especially in the case Jammu and Kashmir where the regional majority is a minority within the Indian State, and the “regional majority” has a dismal record of protecting its local minorities like Pandits. We request WGM to highlight the plight of such subregional minorities and suggest measures to protect their human rights.

2. Kashmiri Pandits have lived uninterruptedly in Kashmir since the dawn of civilization. While they were in majority until the advent of Islam (1400’s), today there are only 8,000 brave souls left in their ancient lands. We request that WGM recognize them as indigenous people and invoke the indigenous peoples act to safeguard their cultural heritage and identity in Kashmir.

3. WGM should recommend to the Indian Government that Kashmiri Pandits should be granted the Internally Displaced Person (IDP) Status to assist Pandit refugees currently in 16th year of the forced exile and facilitate their timely return back to Kashmir.

4. For the few Pandits left in the valley, we call upon the J&K Government to provide adequate physical and economic security to these 8,000 odd brave souls left in Kashmir. As a numerical and ethnic minority, Kashmiri Pandits should be granted the Minority Status by the J&K State to allow them respite from the institutional persecution that they face in J&K today.

Mr. Chairman, the cultural and political aspirations of the three basic types of minorities, i.e. ethnic, religious or linguistic, will be strongly influenced by the fact whether the minority is dispersed or concentrated or whether the minority is displaced from its original habitat. These aspirations will further be influenced by the overall political system and structure of the country where the minority lives and this in itself may wary from one country to another. Given these possible combinations of various minority
situations, the working group may find it useful and perhaps necessary to conduct a number of case studies in order to make specific recommendations on the promotion and protection of minority rights in different parts of the world.

Given the uniqueness of Kashmiri Pandit minority (a minority within a minority - subregional minority), we recommend that WGM use this example as the case study on an internally displaced minority. Our documented experience could provide the working group with a clear understanding of possible prevention and early warning mechanism in a majority-minority conflict.

Mr. Chairman, our organization would be glad to co-operate with the working group in a case study of this nature.

Thank you Mr. Chairman, we appreciate the opportunity given to us to present our case and recommendations.

PAGE
4

