Report of the Backward Class Commission (Gurnam Singh Commission) of Haryana. 1990
Introduction
Page vi

……………………..Obviously, the backward classes identified by the Commission are other than the Scheduled Castes and the Backward Classes already declared and notified by the Haryana Government.

(Clearly, the Commission was examining the possibility of inclusion of few more caste groups. It has nothing to do with the inclusion/ exclusion of caste groups already declared backward)

Chapter I, Constitutional Aspects
Page 9

d) Haryana Backward Classes Commission and its terms of reference

The Haryana Government set up its first ever Backward Classes Commission on September 7, 1990 consisting of the following members –

1. Mr. Justice Gurnam Singh, Retired Judge of the Punjab and Haryana High Court, Chandigarh – Chairman
2. Shri Mohari Ram Kamboj, Advocate, Mandi Dabwali, District Sirsa.- Member
3. Shri Sadhu Ram Saini, Chairman, Haryana Freedom Fighters Committee, Chandigarh- Member
The terms of reference of this commission are as under
i. To determine the criteria for defining the socially and educationally backward classes in the State, also keeping in view their economic conditions;

ii. To investigate the reasons for backwardness of various agricultural classes/communities in the State such as Ahirs, Gujars, Sainis, Jats, Jat Sikhs, Rors and Meos etc;

iii. To recommend measures to be taken for social economic advancement of such backward classes; and

iv. To examine the desirability of making suitable provisions for reservation of posts in the services of the state for such backward classes.

Chapter II Methodology
Page 15-17
Criteria adopted by this commission

After going through the criteria used so far for social and educational backwardness by the Supreme Court and the various Commissions and after having deep deliberations with the eminent scholars in the fireld like:
i. Dr. P.N. Pimpley, Professor of Sociology, Punjab University, Chandiarh,

ii. Dr. Gopal Krishnan, Professor of Geography, Punjab University, Chandigardh

iii. Dr. D.S. Nandal, Professor and Head Department of Agricultural Economics, Haryana Agricultural University, Hisar and

iv. Dr. R.K. Punia, Associate Professor of Rural Sociology-cum-Rural Sociologist, Haryana Agricultural University, Hisar, the following criteria were adopted by this Commission for the identification of socially and educationally backward classes in Haryana for the sample survey conducted for this purpose :
A. Social

a) Castes/Classes considered as socially backward by others and by themselves.

b) Castes/classes which mainly depend on manual labour for their livelihood particularly of female in work and its quantum is more than 15% of the state average.

c) Castes/classes where percentage of persons employed in unorganized sector is more than that of the State average by 15%.

d) Castes/Classes where participation of children in un-skilled manual labour in the unorganized sector is 15% about the state average.
e) Castes/Classes where child marriages are common.

f) Castes/Classes where widow remarriages like Karewa/Chaddarandazi/Reet are common.

g) Castes/Classes labouring for their livelihood under the sun and in open air.

h) Castes/Classes where in a female child is considered as inferior to that of the male child and there is a lot of discrimination between the two in terms of necessary investment like food, clothing, education etc.

i) Castes/Classes held as backward by the Government or by the courts of law.

j) Castes/Classes lacking basic civic amenities like latrines, toilet facilities etc. and who are residing under unhygienic and unsanitary conditions in villages and towns.

(Comment: ‘e’, ‘f’ and ‘h’ are certainly not the indicators of backwardness. If widow remarriage is an indicator of Backwardness, Raja Ram Mohan Roy was the greatest propagator of backwardness)

B. Educational

a) Castes/Classes where the rate of student drop out in the age group of 6-14 years is 15% above the state average.

b) Castes/classes where female literacy rate is 15% below the state average.

c) Castes/classes wherein the percentage of population who have passed matriculation or its equivalent is 15% below the State average.

d) Caste/classes in which the percentage of students studying in ordinary Government Schools is 15% above the state average,

OR

Cases/classes in which the percentage of students studying in public/convent schools (English Schools) is 15% lower than that of the State average.

e) Castes/classes in which the percentage of students getting a 1st division in the matriculation examination is 15% below the state average.

f) Castes/classes in which the percentage of illiterate parents-mother and father of the children in a household is 15% above the state average.

g) Castes/classes in which the pass percentage of students in the matriculation examination is 15% below the state average.
h) Castes/classes in which the percentage of people educated upto graduation level is 15% below the State average.

i) Castes/classes in which the percentages of people educated upto postgraduate level or degree level in professional courses like MBBS, BE etc. is 15% below the State average.

j) Castes/classes in which the percentage of students studying in vocational courses like ITIs is 15% below the state average.

C. Economic

a) Castes/classes where in the average value of family assets is 20% below the state average.

b) Castes/classes in which the percentage of Katcha or semi-pucca dwellings is 20% below the State average.

c) Castes/classes in which the per capita area of a dwelling (roof) is 20% below the state average.

d) Castes/classes in which number of households having consumption loan is 20% above the state average.

e) Castes/classes in which per capita loan outstanding is 20% above the State average.
f) Castes/classes where the infant mortality rate below the age of one year is more than 20% of the State average.
g) Castes/classes where the Maternity Mortality Rage is 20% above the state average.

h) Castes/classes in which the average land holding is below the State average holding by 20%.
i) Castes/classes in which the average land holding is 2.5 or less than 2.5 standard acres.
j) Castes/classes in which the average annual income from all sources of the household is 20% less than the state average.
k) Castes/classes in which the average annual household expenditure is 20% below the state average.

l) Castes/classes in which the average annual household saving (which includes investment) is 20% below the state average.

m) Castes/classes in which the average non-government employment per 100 households in the organized sector is 20% below the state average.

n) Castes/classes in which unemployment per household is 20% above the State average.

The criteria mentioned above were duly vetted and approved by the eminent scholars mentioned above before use.

Prima facie, at this point of time, the Commission was tentatively of the opinion that since economic backwardness led to social and educational backwardness, equal weightages can be given to social, educational and economic criteria mentioned above; which also had the approval of the experts mentioned above.

Page 18

(c) Sample survey

The selection of villages/ towns for the sample survey

In order to accomplish a fairly representative picture of the actual situation prevailing in the field, 53 villages, one each from each Tehsil of the State and 4 medium sized towns one from each revenue Division of the State, comprising about 1.5 per cent of the total population of the State were selected, in which cent per cent households were surveyed.. The selection of these villages/ towns was done by the scientifically equitable method of random sampling by a sub-committee of statistical experts constituted by the Commission headed by Shri A. L. Katyal, Economic and Statistical Adviser, Haryana and Sarvshri Mani Ram and Suraj Bhan Dahiya, Research Officers of the Commission as members. A copy of the report of this sub-committee has been placed at Annexure ‘E”.
(Comment: See the Soundness of Methodology. There is no doubt about the fairness of sampling)

Chapter III
Results and Discussion

Page 23-24
After going through the results of data processing and analysis by computerization, the Commission decided that criteria Nos. (v), (vi), (viii), (ix), and (xv) of the Economic part of the criteria of social and educational backwardness may be deleted because of following reasons:
(i)…

(ii)….

(iii)……

(iv) Regarding economic criterion No. (v) which pertains to loan outstanding, the experts especially Dr. P.N. Pimpley, Professor of Sociology, Punjab University, Chandigarh and Dr. Gopal Krishnan, Professor of Geography, Punjab University, Chandigarh, had expressed their reservations because : i) the respondents may not give correct information and ii) whether the quantum of loan outstanding should be considered as a matter of backwardness or forwardness is also debatable, because most of the loans raised these days were for productive purposes rather than as consumption loan. Therefore, economic criterion (v) may also be deleted.

(Comment : See the contrast with Mandal Commission).
Page 24

ii) Percentages of variance from the State averages
The commission felt that if the percentages of variance from state averages given in social, educational and economic parameters are reduced by the figures of 5% the analysis will be more logical because social, educational and economic disparities have gapped in during the last decade. The commission, therefore, decided that percentages of variance from the State averages contained in social, and educational criteria may be reduced from 15% to 10% and in the economic criteria, these figures may be reduced from 20% to 15% wherever they appear.

(Comment: It is totally arbitrary. If the disparities have increased, it should be measured with greater variance rather than reducing the variance. Variance is reduced only when disparities are small. Again the figure of 10% or 15% is totally arbitrary. In Balaji, the Supreme Court suggested variance of 50% and Mandal himself has used variance of 25%.)

iii) Weightages given to social, educational and economic criteria

The question of giving weightage to the Social (10), Educational (10) and Economic (10) criteria was also discussed by the Commission in detail. The Commission is of the view that the scale of weightages given by the Mandal Commission for Social, Educational and Economic criteria may be adopted. As far as the question of percolation of the job and reservation benefits to the poorer section of the backward classes is concerned, this objective can be achieved by putting a ceiling on annual income and land holding of households so that upper strata amongst these classes can be effectively excluded from educational and job reservation concessions. In view of these circumstances, the Commission decided that all the social criteria may be given weightage of three points each, an educational criterion a weightage of two points each and economic criteria a weightage of one point each.
(Comment: The Commission has changed its tracks without any reason. What happened to Expert advice?)
Page 25
Results of Sample survey including tables as annexure
(Comments; for each criterion, one table was prepared: tables 1-35. Table 36 was prepared on the basis of these 35 tables and weightages given to different criteria)

It was decided that all communities mentioned in Table 36, securing 30 points or more(except the ones belonging to Scheduled Castes and Backward Classes already notified by the Government of Haryana depicted in Annexure ‘R” and Annexure ‘S’ respectively) and whose representation in Government jobs and professional educational institutions as depicted in Annexure ‘G’ & ‘H’ respectively is inadequate may be identified as backward classes.
(Comment: No comment on castes already in the list of Backward classes.)

ii) Estimated population, community-wise

The commission has observed that the last castewise census was undertaken by the Government of India in 1931 and after that the system of castewise census has been discontinued and castewise percentage population figures are not officially available. It has been felt that these communitywise population figures can be estimated empirically from sources like communitywise strength of M.L.As in haryana Vidhan Sabha, such figures computed by the political scientists, the ones who are students of the elections and electorates and the figures given in the literature and the press reports. The Commission has persued Annxure “N” showing the strength of M.L.As in the present Vidhan Sabha constituted in 1987, communitywise, showing the prorate percentage of the total strength of the house or population percentage communitywise, and if this criteria is adopted, percentage population of Ahir, Gujar, Jat, Jat Sikh and Rajput out of the total population of Haryana will be 5.6%, 3.4%, 28.9%, 3.3% and 1.1% respectively. Sukhbir Singh (1988) has estimated that the Jat Sikh, Jat, Ahir, rajput and Gujar make 4%, 23%, 5%, 3% and 2.75% respectively, of the total population of Haryana. The political scientists who deal in the field of elections and electorates also quote these figures which generally appear in the Press in a similar manner with slight variations. In view of these circumstances, the Commission has been of the view that taking the averages of these figures and keeping the estimated populatin percentage figures of Ahir, Gujar, Jat, Jat Sikh and Rajput as 5,2,8, 25, 4 and 3 respectively, will be a correct estimate. In a similar manner, the estimated percentage population figures kept for Saini, Ror, Aggarwal, Brahman, Khatri/Arora, Kayastha, Chamar, Balmiki, Dhanak, Muslim (other than Meo and Gujar), Christian, Meo Bishnoi, Kamboj and others were kept as 2.5, 1, 5,7,8,nil,10,4,2,nil,nil,2,0.7,2 and 17, respectively.
(Comments: most arbitrary method, see the Annexure N on page 118:

	community
	% of the total strength of the House
	Estimated % of the total population of Haryana

	Rajput
	1.1
	3.0

	Khatri/Arora
	12.2
	8.0

	Aggarwal
	3.4
	5.0

	Chamars
	16.7
	10.0

	others
	2.2
	17.0

Thus, there is no correlation between assembly representation and population in State.

Similarly, in the sample survey, out of 32051 houses, 500 were Muslim house-holds, but the Commission has calculated their population to be NIL>
Page 26
c) Interpretation of results

Sainis
Regarding the Saini Community who is getting less than 30 marks in these evaluations, the Commission felt that it was mainly because of the fact that these households which were surveyed were mainly located in the central part of Haryana who comparatively are more progressive in this part of the state. Due to this plausible reason, the Commission got another Saini village named Taparia Hadbast No.214 near Raipur Rani in Ambala District surveyed through the Economic and Statistical Adviser haryana which falls in the sub-mountaneous region of Northern Haryana. All the 180 households of this village were surveyed and the same were got analysed by computerization by HARTRON separately and 35 tables so generated (Annexure P) were seen by the Commission and on its evaluation and comparison of these averages with the state it was found that Saini Community of village Taparia mentioned above secured more than 30 points. The representation of Sainis in services and educational institutions is also inadequate as would be evident from the perusal of Annexures ‘G’ and ‘H’ and, therefore, it was decided to place Sainis in the list of backward classes.

(Comments: This is ridiculous. On the one hand the Commission vouches for the comprehensiveness of the survey and claims the sample to be fairly representative. In the original Socio-educational Survey, Saini caste obtained only 11 points which are similar to the non-backward castes of the State (Arora 15 points, Brahamans 10 points). When the results of the Survey did not help the Commission to declare Sainis backwards, the Commission resorted to a trick which is unique in itself. The Commission chose one of the most inaccessible, underdeveloped villages where Sainis were in majority. Now the Commission compares the results obtained from this village survey with rest of the State. Only information this village survey provides is that the Sainis in this village are backward when compared to the rest of the State. Why did the Commission not applied the the same yardstick in matter of other castes? It will turn out that even Arora/Khatris are more backward than Sainis.)
Tyagis

About the Tyagi community which got 27 points out of 60, the commission felt they were poor agricultural community and their marks were also only 3 less than 30 and their representation in government services etc. is also not adequate and, therefore, it was decided to include Tyagis in the list of backward classes.

(Comments: Again the Commission’s decision is purely arbitrary. Gossain have also obtained 29 points but they were not obliged by the Commission. Muslims have also secredv27 point and their representation in services and institution is also minimal. Despite that Muslims were not included in the list of Backwards.)

Jat Sikh

Jat Sikh Community secured 24 points out of 60 but the Commission felt that caste could not be divided on religious basis and Jat caste as a whole will either be included or excluded from the list of backward classes. Jat community has already made its grade for inclusion into the list of backward classes because they have not only secured more than 30 points in the sample survey but their representation in state services etc. is also inadequate would be evident by the perusal of Annexure G and Annexure H. the representation of Jat Sikhs in services and educational institutions is also inadequate. Therefore, it was decided to keep Jat Sikhs in the list of backward classes.

(Comments: Again the Commission has nothing to do with the objective facts.)

Rors

About the Ror community who secured 23 points out of the total of 60 points, the Commission felt that Rors were poor agricultural community and they can not be separated from other similar agricultural communities like Ahir, Jat, Gujar etc. and if the latter communities are included in the list of backward classes the former cannot be excluded from it. The representation of Rors in Government services and educational institutions is also inadequate (Annedures G and H).

(Comments : The Survey says that they are not backward, but the Commission wanted to declare them Backward)

Bishnois

Bishnois secured more than 30 marks in the sample survey evaluations. Their representation in Class I services (0.31%) is less than their population (0.7%), and therefore, inadequate. In Class II services their representation is adequate (1.09%) and Class I and Class II services their representation is 0.88% which is more than 0.7% their percentage population. But their representation in professional educational institutions is inadequate. N view of these circumstances the Commission decided to include Bishnois also, in the list of Backward Classes who are not very differently circumstanced from other agricultural communities like Ahir, Jat, Gujar etc.

Identification of Backward Classes

There are two important prerequisites for identification of socially and educationally backward classes and a caste can be declared backward only if it fulfills both these conditions. First condition is that it should be found socially and educationally backward on the basis of the criteria of social and educational backwardness, in the present case if it secures 30 or more points out of 60 points as detailed in Table 36 above and secondly its representation in services under the present case the percentage of representation in services should be less than percentage of their population in the State as detailed in Annexures G and H above.
Out of 80 castes mentioned in Table 36 only 16 castes: Ahir, Arora/Khatri, Bishnoi, Brahman, Gossain, Gujar, Jats, Jat Sikh, Kalal, Mahajan/Bania, Meo, Muslim, Rajput, Ror, Saini and Tyagi do not find mention in the lists of Scheduled Castes and Backward Classes notified by the Haryana government. Ramagarhia caste which is synonymous with Khati or Barhai do not find any mention in the list of Backward Classes of Haryana Government and it is only a matter of correction. The rest of 63 castes/communities mentioned in Table 36 have already been notified either as a Scheduled Caste or backward Class by the Haryana Government. The classes only from amongst the 16 castes mentioned above on the basis of points scored by these castes, their representation in government services and professional educational institutions and special reasons given by the Commission in certain cases, the Commission has identified 9 castes from amongst the 16 castes mentioned above as socially and educationally backward as per details given in Table 37.

Page 31

(xiii) Review

The Commission is of the view that the condition of backward classes should be reviewed by a Commission of this type, after every five years.

Page 32-33

CHAPTER IV

RECOMMENDATIONS

a) Reservation in Government Jobs

i. Although as per the law laid down by the Hon’ble Supreme Court of India, reservations in Government jobs can not be done beyond 50%, yet the Haryana Government may try and reserve 69% of Government jobs, as has been done in the State of Tamil Nadu.
ii. ..besides this 5% of all classes of jobs, may be reserved for the economically backward households among the forward classes which otherwise have no reservation in jobs……..

iii. ……

iv. …….

v. While granting these job reservations, it may be ensured that these benefits percolate down below to the really deserving members of these backward classes. This can be done best by adopting the criteria set by Mr. Justice O. Chinappa Reddy by putting a ceiling based on the status, and economic condition of the parents of the candidates as follows:

i. either of his parents is a Class-I or Class-II officer in the service of the Government or holds an equivalent post in Public Sector Undertaking or is employed under a private employer and draws a salary which is not less than that of a Class-II Officer;
ii. either of his parent is a professional, i.e. (a) Doctor, (b) Lawyer, (c) Chartered Accountant, (d) Income Tax Consultant, (e) Financial or Management Consultant, Dental Surgeon, and (g) Engineer or Architect;

iii. both of his parents ate graduates;
iv. either of his parent is an Income tax Assessee;

v. either of his parent is assessed to Sales Tax; and

vi. either of his parents or both together own more than 8 hectares of rain fed dry land or its equivalent.

 This embargo also applies to all other concessions recommended in this chapter.
b) Educational concessions
i. Reservation in seats for the backward classes identified by this Commission in the professional educational institutions may also be done in a similar manner and to the same extent as has been recommended for job reservations mentioned above.

ii. …….

iii. ……..

Some comments on the results of survey
The cursory study of the survey results will demonstrate the lack of seriousness and callousness in Commission’s functioning.

The Commission had pre-decided about its recommendations and whole of the exercise was just a sham.

Let us see some examples:

Page 153-154

Table-1

Criteria (A-1): Distribution of households by opinion about backwardness by others and themselves. (Page 153)
For the criteria ‘households considered backward by others’, the State average is 31 % but the Castes with following percentages have been awarded the point:

Bishnoi

1% (Page 155, entry 14)
Jat Sikh

2% (Page 155, entry 33)
Ror

1% (Page 156, entry 66)
Tyagi

1% (Page 156, entry 76)
Page 166-168
Criteria (A-5): Castes where child marriages are more than the State Average
Out of 81 caste groups, in only six caste groups (Barra, Daiya, Dhanak, Gujjar, Kuchband, Shergir) child marriage was fond to be more than the State Average. Out of these six castes, the first three belong to SCs.
With this outcome, is this a valid criteria for backwardness?
Page 169-72

TABLE-6

Criteria(A6) Distribution of Castes on Widow Remarriage

This criteria can not be considered a valid criteria. The State average of 70% shows that Widow Remarriage is a common practice in Haryana and is not linked to backwardness. Even Arora/Khatri had a score of 64%
Certain well known Scheduled Castes were found to be having scored less than the State Average:

	Caste
	Widow remarriage percentage

	Bawaria
	35%

	Dagi
	50%

	Doom
	68%

	Khatik
	57%

	Megh
	59%

	Od
	60%

	Sansi
	65%

	Sapela
	25%

The Commission has, indiscriminately, awarded points even to castes who had score less than the State average of 70%

	Caste
	Widow remarriage %
	Entry Number

	Ahir
	63
	Page 171, Entry 2

	Arora/Khatri
	64
	Page 171, Entry 3

	Bagaria
	67
	Page 171, Entry 4

	Bairagi
	61
	Page 171, Entry 5

	Gadaria
	65
	Page 171, Entry 20

	Gujjar
	68
	Page 171, Entry 22

	kalal
	53
	Page 171, Entry 26

	Kamboj
	61
	Page 171, Entry 27

	Khatik
	57
	Page 172, Entry 30

	Lohar
	67
	Page 172, Entry 35

	Naik
	66
	Page 172, Entry 44

	Od
	60
	Page 172, Entry 47

	Sansi
	65
	Page 172, Entry 53

Page 205-208
Table-15

Criteria (B4) (B): Castes in which percentage of students studying in Public/Convent (English Speaking Schools)

Originally he Criteria was
“Cases/classes in which the percentage of students studying in public/convent schools (English Schools) is 10% lower than that of the State average”
Now see

The State Average of Students in Public Schools : 2.4%

The Cut-off Should have been 10% less, i.e. 2.16%,

But the Commission has taken 10% more, i.e. 2.64.

Because of this, castes like Gujjar, Khatik, Sunar etc have falsely scored backwardness points.
Page 235-238
TABLE 22

Criteria (C-2) : Caste-wise distribution of Katcha and semi-pacca dwelling

The criteria is :
“Castes/classes in which the percentage of Katcha or semi-pucca dwellings is 150% below the State average.”

The criteria itself is wrong. If lesser number of people are living in a kutcha or semi- pucca dwelling, it suggests better socio-economic status. See the criteria used by Mandal Commission:

“9..Castes/classes where the number of families living in kutcha houses is at least 25 % above the state average.”

Thus the Criteria has been developed wrongly. Furthermore, let us see how callously the commission has proceeded:

State average of Katcha dwelling : 15% (hence cut-off for backwardness is 15% less , i. e. 13%)

State average of semi-pucca dwelling: 16% (hence cut-off for backwardness is 15% less , i. e. 13%)

If the State had to go by his own criteria, any caste with percentage of katch or semi-pucca house less than 13 should have been awarded point for backwardness. But the Commission has gone in reverse order and awrded a backwardness point to all those castes with percentage of either kutcha or semi-pucca house more than 15%. The Commission has not been fair even in this approach. Several castes with lower percentages have been awarded backwardness point:

Castes which have been awarded backwardness points despite low percentage of katchor semi-pucca house-holds

	Caste
	%age of katch house
	%age of semi-pucca house
	Entry

	Barra
	0
	0
	Page 237, Entry 7

	Doom
	7
	11
	Page 237, Entry 24

	Sikligar
	11
	1
	Page 238, Entry 65

	Sunar
	8
	9
	Page 238, Entry 66

In contrast to this, Brahmins and Aroras with similar %age have bee left out dry.
If we make cut-ff 15% more than the state average, as it should have been, the new cut-off will be

For Katcha house : 17.2%

For Semi-pucca house: 17.8%

With these cut-off marks, a large number of castes will not receive the backwardness points including JAT, KHATI, DHOBI, SAINI and TELI.

Page 242-246

TABLE-24

Criteria (C4) : Caste-wise distribution of consumption loan

The criteria of the Commission was :

"Castes/classes in which number of households having consumption loan is 20% above the state average”
From the Table 24, one gets that out of 32051 house-holds, 3704 house-holds had taken consumption loan. Thus the State average should have been 11.6%.
ONE FAILS TO UNDERSTAND HOW THE COMMISSION HAS CALCULATED A STATE AVERAGE OF 1%. Commission has awarded backwardness point to all castes with percentage of consumption loan greater than 1.15%

CONCLSION

The purpose of the whole exercise of the Commission was to include Ahir, , Bishnoi, , Gujar, Jat Sikh, , Meo, , Ror, Saini and Tyagi (ALL DOMINANT AND POWERFUL CASTES IN HARYANA) in the list of backward classes. The Commission overlooked the information and used it to fulfill the demand of these dominant castes. The Commission also overlooked the fact that several Caste groups, already included in the list of Backward Classes of Haryana (Sunar, Teli, Khatietc) have scored less than 30 points and required their removal from the list of backwards.
PAGE
1
www.youthforequality.com

