
	[image: https://e.dawn.com/2018/12/06/stories/06_12_2018_008_005.jpg]

	


image1.jpeg
BY I.A.

REHMAN

Human rights priorities

Perhaps the most serious human rights issue today concerns the media’s freedom of expression.

ON Monday, when the nations of the world cele-
brate the 70th anniversary of the signing of the
Universal Declaration of Human Rights, the
Pakistan government too will be expected to not
only count what has been done to guarantee the
people’s human rights, but also to reflect on what
remains to be done.

The first task for the state, for obvious reasons,
is to improve its capacity to protect the rights of
all citizens to life, liberty and security, espe-
cially of the socially and economically weaker
sections of society. Quite high still is the number
of people who lose their lives due to preventable
causes, such as lack of the minimum necessary
health cover, road accidents, killing of women for
mens’ honour, so-called police encounters and
targeting of religious/ ethnic minority communi-
ties and sects.

Even the high rates of infant and maternal mor-
tality seem to have been dropped from the list of
national concerns. The right to dignity of person is
denied to a preponderant majority with near-total
impunity for its violators. The labour unions and
students and civil society organisations (CSOs) are
complaining of extraordinary restrictions on their
right to freedom of association. The Exit Control
List is being blatantly abused to deny the right to
go abroad. Enforced disappearances amount to the
denial of all the three basic rights — life, liberty
and security. And women and minorities have been
kept waiting for years for a fair dispensation.

The list of human rights issues that demand
attention on a priority basis is quite long. We should
like to restrict this discussion to three groups of
citizens whose support the state needs for the
defence and promotion of human rights and who
are receiving a raw deal — CSOs, human rights
defenders and the media community.

The travails of CSOs have been in the public
debate for years. The authorities have paid little
heed to protests and warnings against the banish-

ment of international NGOs, and a concerted drive
is on to strangulate national CSOs, in utter viola-
tion of the law and constitutional rights. One shud-
ders to think of the harm this myopic policy is
going to cause.

The whole world is aware of the role of human
rights defenders in promoting respect for human
rights in any country. Pakistan especially needs
good human rights defenders to help it meet its
obligations to its citizens.

A bare reading of the UN declaration on human
rights defenders should enable the Pakistan
authorities to realise that “everyone has the right,
individually and in association with others, to pro-
mote and to strive for the protection and realisa-
tion of human rights and fundamental freedoms at
the national and international levels.” The state
must guarantee human rights defenders their right
to life, freedom of assembly, freedom of associa-
tion, freedom of expression, opinion and protest,
freedom to access information and to communicate
with international bodies, the right to receive
funds and the right to an effective remedy.

It is essential to accept as a human rights
defender everyone who reacts to human rights vio-
lations, reports these to the authorities as a jour-
nalist or as an active citizen and strives for redress.

Perhaps the most serious human rights issue
today that deserves to be at the top of the govern-
ment’s agenda is the decline in the media’s free-
dom of expression and the worsening of its eco-
nomic prospects.

There was an upsurge of hope in the hearts of
many a media person when Prime Minister Imran
Khan squarely denounced censorship as a weapon
used by weak regimes that wished to hide some-
thing while his government believed in complete
transparency and had nothing to conceal. It seems
he was speaking about some other country or he
had not been told of the concerns the media com-
munity has been expressing for weeks on end.

These concerns are about the economic crisis in
both electronic and print media caused by discrim-
inatory policies. As a result, a large number of jour-
nalists from both electronic and print media have
been rendered jobless. There are complaints of
censorship of a kind never experienced before, and
perceptive writers are referring to a bleak future
for the media. If media persons are not reliable wit-
nesses in their own cause, their ordeal can be
judged from some of the recent reports and com-
ments on their condition.

In September last, the Committee to Protect
Journalists (CJP), an international watchdog of
sound standing, issued a report expressing concern
over the decline in press freedom in Pakistan.

In the same month, the recommendations made
to Pakistan after the Universal Periodic Review
organised by the UN Human Rights Council
included a call to protect independent journalists.
Last month, Justice Faez Isa of the Supreme Court
was so incensed at official control and management
of the electronic media that he is reported to have
observed: “You want to make the channels bow
down, so that they say what you want them to say. Is
this Pakistan? Did we gain independence for this?”

Pakistan is still in the list of countries where
the rate of journalists getting killed is quite high.
But as a recent report by Freedom Network
showed, the state has demonstrated little interest
in apprehending the culprits or in prosecuting the
few that get caught.

The other day the Council of Pakistan Newspaper
Editors expressed its deep concern over the condi-
tion of the freedom of the press in the country and
said the press was living in a state of extreme suf-
focation and unnecessary restrictions.

And the entire media is seriously apprehensive
of what the proposed regulatory law will hold for it,
since the moment voluntary registration of a pro-
fessional group is replaced with regulation, the cur-
tailment of freedom begins. m


