	[image: image1.png]

	 Hotline
	FIAN International Secretariat

P.O. Box 10 22 43

D-69012 Heidelberg

Tel: + 49 .6221 653 0030

Fax: + 49 .6221 830 545

email: fian@fian.org
http: www.fian.org

0507HNEP

19.04.2005
Nepal: Right to food of Kamaiya families threatened in Tikapur, eastern Kailali

Around 848 Kamaiya (bonded labourers) families in Tikapur, eastern Kailali, have captured local airport land on the 17th of July 2004 in order to pressurize the government of Nepal to provide them with proper rehabilitation and land allocation. Kamaiyas belonged to the Kamaiya system of bonded labour from which they were liberated by the government in July 2000. During liberation the Kamaiyas were promised rehabilitation including land for their livelihood. But these promises were never kept and the Kamaiyas have been leading a life of destitution with threat of hunger and malnutrition.

International action is needed to urge the government of Nepal to provide rehabilitation and land to the Kamaiyas. It is the state obligation to rehabilitate the freed Kamaiyas and fulfil their right to feed themselves. Please write polite letters to the Minister of Land reforms with a copy to the His Majesty King of Nepal requesting them to undertake effective and systematic rehabilitation of the Kamaiya families.
Profile

Nepal is surrounded by the great heights of the Himalayas and the People's Republic of China to the North and India to the South. Nepal is primarily an agricultural country. The Kamaiya families belong to the Kamaiya system of bonded labour, which was in practice in some regions of Nepal. When the Kamaiyas were unable to earn a livelihood or did not earn enough as they were either landless or did not have work they would take loans from landlords in order to survive or feed themselves. Inability to pay back the loans would increase their debt and in order to pay this debt the Kamaiyas were compelled for generations to live as Kamaiyas (bonded labourers) on their landlords’ lands. A person becomes a bonded labourer when his or her labour is demanded as a means of repayment for a loan.
As a consequence of the long struggle for the liberation of Kamaiyas at local and national levels, His Majesty's Government of Nepal (HMG) declared in the parliament on the 17th of July 2000, that the Kamaiyas were free; they did not have to pay back their loans nor the interest on them. The Kamaiya system was banned and the government promised to rehabilitate the freed Kamaiyas including providing land for cultivation and work, since lack of land and work had been the reasons for bondedness to begin with.
But this rehabilitation for all the freed Kamaiyas never took place. Liberation from the Kamaiya system took place without any effective and systematic plans for rehabilitation. As soon as the Kamaiyas were freed from bonded labour the landlords forced them out of their bukuras (small houses on the landlord’s land), rendering them all destitute. The freed Kamaiyas then settled in open fields or in dilapidated houses facing constant threat from landlords who harassed them. The freed Kamaiyas have carried out activities like the submission of memoranda to the Prime Minister, dialogue with government officials lobbying the government rallies, sit-ins, road blocking, and, finally, land occupation, to urge the government to address the question of rehabilitating the Kamaiyas.
In cases where rehabilitation did take place it has been very poor. Some of the freed Kamaiya households were not registered in the rehabilitation lists; some households have received LOCs (Land Ownership Certificate) but no land; some have been promised cash but are not listed as eligible to receive land. Most of the households have received unproductive (sandy, stony and riverbank) land where crops cannot be grown.

To protest against their situation the Kamaiyas have taken over the airport land in Tikapur. There are about 848 families and they include those who have not been provided with land and also those who have not been registered as freed Kamaiyas. They are now living in small huts with plastic roofs on the occupied airport land in Tikapur. They do not have any regular means of livelihood. They are suffering from malnutrition and also lack safe supply of water. The children do not go to school. They live in constant fear of eviction from the government and airport authorities and have nowhere to go and no means of livelihood. Under these conditions women and children are most vulnerable to hunger, malnutrition and danger to personal security. The freed Kamaiyas are intent that they will not leave the place unless they are given alternative land to feed themselves.
FIAN MANDATE
Nepal is a state party to the International Covenant on Economic, Social and Cultural Rights and is duty bound under international law to fulfil the human right to feed themselves of the Kamaiyas. The Government of Nepal while liberating the Kamaiyas had promised rehabilitation to the freed Kamaiyas. An international intervention is necessary to fulfil the Kamaiyas right to feed themselves and protest against the systematic violation of the right to food by the Government of Nepal.
End of Action:

June 19, 2005
Addresses:
	Dr. Tulsi Giri,
Vice Chairman Ministry Council,

Minister of Land reforms and management,
Singh Durbar,

Kathmandu,

Nepal

Fax No : +977-1- 422 01 08

	Copy to :

His Majesty King Gyanendra Bir Bikram Shah Dev
His Majesty Government of Nepal,

Singh Durbar,

Kathmandu,

Nepal.

Fax No : + 977-1- 422 72 86

Please inform the International Secretariat about reactions to your letters.
Dr. Tulsi Giri,
Minister of Land Reforms and Management,
Singh Durbar,

Kathmandu,

Nepal

Dear Dr. Tulsi Giri,

Recently I heard about the Kamaiya families in Tikapur who have occupied the local airport land on the 17th of July 2004 in order to remind the Government of Nepal of its obligation to provide them with proper rehabilitation and land allocation. Rehabilitation and land allocation was promised to the Kamiayas when they were liberated from the Kamaiya system of bonded labour, on the 17th of July 2000. Without the allocation of land, employment or basic income the Kamaiyas have no means of livelihood and face the threat of hunger, malnutrition and a life of destitution.
The liberation of the Kamaiyas took place without any substantial plan to rehabilitate them. As soon as the Kamaiya system was put to an end, the landlords forced the Kamaiyas out of their houses on the landlord’s land, rendering them destitute. The Kamaiyas continue to live in dilapidated houses or in open fields. It was also brought to my notice that rehabilitation, when provided, has not been systematic and effective. Some of the Kamaiya households were excluded from the last data collection for rehabilitation recipients; some households have received Land Ownership Certificates but no land; some have been promised cash but are not listed as eligible to receive land. Most of the households have received unproductive (sandy, stony and riverbank) land where crops cannot be grown. In addition there is lack of housing and drinking water.
Nepal is a state party to the International Covenant on Economic, Social, and Cultural Rights and therefore duty bound to fulfil the right to adequate food of the Kamaiya families. Providing rehabilitation to the Kamaiyas is a state obligation and the state is in violation of the Kamaiyas right to food especially their right to feed themselves. As a person working internationally for the implementation of the right to food, I would like to ask you to:

1. Fulfil the Kamaiyas right to feed themselves by providing them with systematic and effective rehabilitation, in particular land suitable for agriculture.

2. Address the irregularities in the rehabilitation process (like exclusion, provision of uncultivable land).
3. Provide the Kamiayas in Tikapur with food and water at least until proper resettlement has taken place and/or alternative income is flowing.
I would like to thank you for your attention and kindly keep me informed about the action you intend to take on this matter.

Sincerely,

