Working Group on Indigenous Peoples

United Nations Human Rights Council

22nd Session

BENADIR – WATCH

(Southern Somalia)

July 19 - 23, 2004

Agenda Item 4: Conflict Resolution and Indigenous Peoples

Mr. Chairman,

Distinguished Member States,

Distinguished Participants,

Thank you all for giving me this opportunity to present a statement on behalf of the Benadiri people of Southern Somalia. In 15 years of militia fighting, this is the first time we are able to present our case to the United Nations. While the topic under consideration is standard setting for the protection of indigenous peoples heritage, please accept my suggestion to include in this topic the standardization of reconciliation talks which affects so deeply the lives of millions of indigenous peoples in conflict areas.

1.
As most of you are aware, the Somali crisis is entering a new stage in its development as a result of the efforts of the Inter-governmental Authority on Development (IGAD) to bring an end to this tragedy. We welcome any efforts to bring about peaceful coexistence among the Somali people and we have no objection to IGAD assuming this role, but we are also entitled to point out that IGAD has the duty and the obligation to conform to a certain standard of conduct, which will take into account the universal standards of human rights.

The current IGAD sponsored reconciliation talks on Somalia is fatally flawed from the beginning, because a high proportion of the participants to the talks are drawn from the club of armed militias. Clans represented by armed militias are accommodated and receive favorable quotas in matters of representation and power sharing, at the expense of the vast majority of peaceful communities in the Benadir and in the inter-riverine region. Vast sections of the Somali people are illegitimately stigmatised as minorities, despite the fact that there has never been any census in the country, while the adopted transitional charter does not recognize the need to introduce universal suffrage, even at the end of the transitional period. Despite the widely recognized doctrine that only the individual is sacred and has dignity, neither those who promote the clan quota system, nor IGAD can establish the basis for assigning a 0 (zero) factor to some clans, 0.5 (zero point five) factor to other clans and 1.0 (one point zero) factor to some other clans in the distribution of parliamentary seats. Further, the proposed four or five federations, absent a national referendum and a bill of rights, is a matter of serious concern for the indigenous people of the Benadir, as far as the protection of human rights are concerned. We believe that all these important issues constitute very serious omissions which might very well lead to the dismemberment of Somalia.

Mr. Chairman, we seem to understand that the IGAD concept of reconciliation stems up and dwells upon the common place notion that the Somali people are primitive and unprepared to appreciate anything other than the rule of warlords. Mr. Chairman, this is messy to say the least. No question that there is urgent need to set up an international standard in regional reconciliation talks, consistent with the UN International Covenants on Human Rights.

2.
We do not believe, as some would like to suggest, that raising the question of human rights violations would disrupt the current initiatives for the formation of a stable political regime in the country. In the course of the past decade, we have witnessed a persistent desire on the part of various international organizations to tolerate and maintain a dialogue with warlords on the basis that they hold authority over segments of the population. We have seen insensitivity to the cries from the victims that by attributing a leading role to the warlords, the international organizations were essentially giving them political legitimacy and undue credit in the eyes of the victims. More than often, as has been the case in Somalia, such initiatives to work with warlords ended up to reward and strengthen the economic base of the perpetrators of injustice with international economic assistance. This state of affairs has inevitably contributed to the stalemate, confusion, and dismay, in the political system in Somalia. It has had a demoralizing effect on the people and created uncertainty in the search for an alternative.

3.
Mr. Chairman, it is documented that the most ferocious wars, destruction, and pillage in Somalia, have taken place in the Benadir. Marauding armed militia, belonging to various groups repeatedly raid the defenceless population of the Benadir, systematically loot their property and rape Benadiri women. Extortions, kidnapping, and blackmail are, up to now, the order of the day. For over ten years, the Benadir remains under the occupation of armed militias from other regions of the country. The native population are continuously harassed, are denied the right to life, freedom of speech and movement, while huge properties belonging to the Benadiri people of Mogadishu, Merca, Brawa, and Kisimayo are still in the hands of thugs.

The Benadiri people already bear the trauma of over half a century of colonial rule, part of which was consumed directly under the brutal regime of Italian Fascism (1920 – 40), ten years of British Military Administration (1940-50), thirty years of clan rule and military dictatorship (1960-90), and a decade and half of lawlessness and havoc (1990-present). They lack the education, the connections, the culture, the confidence, and the spirit with which to come out of the shadows of an alienating and unworthy dominant regime. They have developed inherent weaknesses, which makes them incapable of defending themselves against those who are taking their land and property with the use of force and/or fraudulent legislation. They are unable to promote their own interests when dealing with members of the armed clans.

The ancient land of the Benadir, from Mogadishu, Merka, Barawa, and Kisimayo, was balkanized, first by the Italian Colonial Regime, and later by the Military Dictatorship of 1969, despite the legitimate claim and historic desire of the Benadiri people to remain united, under one regional indigenous administration. Over110,000 thousand hectares of fertile land along both banks of the Shebelle and Juba Rivers have been seized from the native farmers of the Benadir and the inter-riverine people.

Mr. Chairman, we seek recognition of the identity and rights of the indigenous peoples of the Benadir. We seek recognition of the original boundaries of the Benadir from Mogadishu, Merka, Brawa to Kisimayo, in accordance with the draft “Covenant on the Identity and Rights of the Indigenous Peoples of the Benadir” which we have submitted to IGAD for consideration.

Mr. Chairman, I understand that we do not have much time, but allow me to submit, for the record, two letters that we have submitted to IGAD in June 2003 and February 2004, respectively. Both letters and the draft “Covenant on the Identity and Rights of the Indigenous Peoples of the Benadir and Inter-riverine Region of Southern Somalia” widely present our claims to IGAD. We have posted these documents on www.benadir-watch.com.

Thank you for giving me the floor.

Abdulaziz Hagi Mohamed Hussein

Benadir-Watch

