AHWAZ EDUCATION AND HUMAN RIGHTS FOUNDATION

P.O. BOX 679

Lorton, Virginia 22199 USA

aso@ahwazstudies.org www.ahwazstudies.org
UN Sub-Commission on the Promotion and Protection of Human Rights

Working Group on Minorities-11th Session 30 May-3 June 2005

Intervention under Item 3(b) of the Provisional Agenda by:

Karim Abdian, Director of Ahwaz Education and Human Rights Foundation
Mr. Chairman and Distinguished members of the Working Group on Minorities- Thank You for this opportunity:

My name is Karim Abdian- I am the director of Ahwaz Education and Human Rights Foundation- a minority rights advocacy NGO based in the United States.
I am speaking to you on behalf of an estimated 5 million Ahwazi Arab ethic minority who live in the Southwestern Iranian province of Khuzestan or- as called by its indigenous name, Al-Ahwaz.
Although indigenous Ahwazi Arabs have been subjected to political, cultural, social and economic subjugation by the past Iranian monarchist and the current clerical regimes and are being treated as 2nd and 3rd class citizens, Notwithstanding all that and despite all odds, they Arabs still have faith in the international community’s ability to present a just and a viable solution to resolve this conflict peacefully.

Indigenous AHWAZIS believe the exercise of the right of self-determination is a reasonable way and means to resolve a potentially explosive conflict between it and the Iranian government. The hope and prospect of realizing this right could provide the basis for negotiations and dialogue. This conflict will certainly have multi-dimensional implications including an impact on world oil supplies, as Khuzestan accounts for ¼ of OPEC oil production; it may also spell over the national borders and become a regional or even an international conflict, considering the Middle East’s ethnic diversity and dynamics.
Hopelessness and frustration of the poor and desperate indigenous Ahwaz youth have in the past provided the impetus in blowing up and destroying oil installations on their land.
According to news services, about 8 months ago a group of indigenous Ahwazi armed group blew up and sabotaged an oil facility in Ahwaz. In a leaflet that they left behind they stated that since they are not the beneficiary of oil, no one else must be either. We won’t be surprised to see these events occur more frequently.
While we do not condone violence in any shape or form, no one however can expect dominated peoples and oppressed nations to keep quite forever.

Mr. Chairman, with global changes and revolution in telecommunications, especially the internet and the popularity of satellite TV, we see a tremendous rise in Ahwazi socio-political self-awareness. Accordingly, a greater demand for autonomy, self rule and self-determination. Prevention or management of this conflict will depend upon the treatment and the responses of the dominant regime in Tehran as well as the int’l community’ response to the legitimate demands of indigenous Ahwazis and other oppressed nationalities and ethnic minorities for the exercise of the rights of self determination. Again, our assessment is that the majority of Iranian Arabs in Khuzestan mean internal self-determination, however there are other interpretations. And those need to be convinced that their legitimate needs and demands can be accommodated under an autonomous, or a federal or an equally decentralized system that provides for a participatory democracy and social justice and a true autonomy that enjoys the support, recognition and assurance by the international community.
Mr. Chairman, solutions need to address problems in concrete manners. For example, in Iran, the outcome of an imposed single-language educational system in a multi-lingual, multi-national society has had a devastating effect on non-dominant minorities. This policy has led to economic deprivation, political sidelining, and negation of cultural identity. In Iran where the Persian language is imposed on 2/3 non-Persian speakers- While the rate of high school graduates for Persian students is 75 to 80% this is rate fore Arabs is 29-25%.This is not acceptable.
Names of cities, towns, rivers and other geographical landmarks were changed from Arabic to Persian during the previous Pahlavi regime. Mr. Chairman, the Iranian regime refuses to consent to the Ahwazi Arabs request to change the names of these landmarks back to their historical Arabic names. This must change too.
Iranian government refuses to release thousands of indigenous Ahwazi political prisoners. Many are being kept in prison for over 20 years.

Despite the seemingly hopeless future, we believe the right of self-determination provides a suitable means of conflict resolution. An overwhelming indigenous Ahwazis believes in non-violence and employment of civic means of struggle for the establishments of a civil society and strengthening the principles of democratic values.

We believe that the future of Iran as a modern and a progressive state, and a good member of the International community, could be guaranteed only through a voluntary association of all national and religious groups constituting Iran; where they will have the opportunity to develop their respective cultures, languages, religions, histories, economies and homelands, under an appropriate manifestation of severity, autonomy, federal, confederal or an equally suitable system of good governance that guarantees and respects the rights of self determination.

We believe that the status quos in Iran is not and can not be sustained.
We Ahwazi Arabs of desire coexistence with all nationalities in Iran. We advocate a self-rule, autonomy and the right of self-determination that enables and facilitate democracy and social justice.

We think the right of self-determination is basic human rights that all nations, including the Ahwazis, are entitled to, and it is the main ingredient to peace.

A viable solution for the Arab minority in Iran must include the following demands:

· Education and study in the mother tongue.

· Participation and sharing of economic wealth and resources.

· Allocation of some of oil revenues toward the development and progress in Khuzestan.

· Expeditious de-mining of Arab inhabited border areas remaining from the eight year Iran-Iraq war.

· Repair or rebuilding of Arab towns and villages in Khuzestan that were destroyed during the Iran-Iraq War.

· Allow the Arab war refugees to return to their homes in Ahwaz, Abadan, Muhamara (khuramshare) and other cities.

· Allow formation of civil society elements in Khuzestan such as labor unions, formation of Arab political and cultural centers.

· We demand the return of lands or equitable compensation to Arab landowners whose property was forcefully expropriated by the Iranian government.

· We demand safeguarding of the area ecology, and cleaning the drinking water poisoned by run-offs from the “Sugar Cane” project. We demand that the government must stop the proliferation of drugs among Arab youth and combating corruption.

· Release all Arabs and other political prisoners, especially the detainees of 15 April, 2005 and Mr. Youssef Azizi Banitoruf

· We demand that the Iranian regime reaffirms its commitments and honor its international obligation to protect the human rights of all citizens in accordance with the U.N. human rights accords.

· we demand the presence of international lawyers in all political trials against our people especially those charged with so called separatism

Mr. Chairman, we want to note that in the past 18 months several oil concession were signed between Iran and foreign oil firms, including a contract with the Japanese state-owned Inpex Corp worth $2.8 billion, and with the Chinese owned state oil company worth$75 billion for the “development” of “Azedegan” oilfield in Southwestern Iran. A Norwegian firm signed similar oil concessions.
These newly discovered oilfields are located in and around the two Indigenous Ahwazi-Arab villages of Hussinieh and Kusk. The Iranian government immediately changed the indigenous Arab names to a Persian name of “Yadavaran” and forcefully expropriated the land.
As a solution, we demand and recommend that as long as the Iranian Government does not recognize the legitimate rights of the Ahwazi Arab indigenous peoples of Khuzestan, these oil deal be abrogated and future oil investment in this region be avoided without the free and prior consent of its indigenous Arab population. This concept of free and prior consent should be the basis for future development and exploration of mineral resources located in areas of indigenous and minority areas.

Thank you,
PAGE
1

