Commission on Human Rights

Mucha-Shim Q. Arquiza

Sub-Commission on Human Rights

Asian Muslim Action Network in the And Protection of Human Rights

Philippines (AMANPHIL)-Consortium

Fifty fifth Session

of Bangsamoro Civil Society
Working Group on Minorities

27 Guiwan Highway Village

Ninth Session

Guiwan, Zamboanga City

May 12-16 2003

PHILIPPINES

e-mail: amanphil@zambo.i-next.net

Telephone: +63 62 9840089

Mobile +63 9187592304

Fax: +63 62 9923528

In the name of God, Most Gracious, Most Merciful.

Peace be with you and us. Mr. Chairman, thank you for giving me the floor to address this honourable body.

My name is Mucha-Shim Quiling Arquiza, a Sama-Tausug ethno-linguistic minority of the Bangsamoro People of southern Philippines. I bring the mandate of my organization, the Asian Muslim Action Network in the Philippines and the Consortium of Bangsamoro Civil Society in Mindanao and Sulu, Philippines.

At the outset, allow me to express my appreciation to the past and present administrations of the Philippines for signing and ratifyng all the International Treaties and their Optional Protocols and for taking positive steps towards lasting peace in Moroland that has resulted in a number of Peace processes between the Philippine state and the Moro liberation movements. Likewise, our recognition of efforts and role of the Organization of Islamic Conference particularly the tri-partite committee composed of the Malaysia, Indonesia and Libya for brokering the sporadic Peace Process which in the span of 30 years now have produced at least three versions of special autonomy for the Bangsamoro.

Mr. Chairman, invoking the UN Minority People’s Rights Declaration, Article 1.1 that the States shall protect the existence of the national or ethnic, cultural, religious and linguistic minorities within their respective territories and shall encourage conditions for the promotion of their identity, I respectfully appeal that the Working Group on Minorities shall consider the case of the Bangsamoro people where massive displacement as a result of militarization has in fact violated that right.

The on-going military operations of the Armed Forces of the Philippines has been violating human rights including the complete effacement of civilian communities, warrantless arrests, torture and summary execution of innocent civilians, many of whom children and youth below the age of consent, who are suspects as “terrorists” and sympathizers of the islamist Moro Islamic Liberation Front and Abu Sayyaf kidnap-for-ransom bandits. These flagrant campaigns has been for years minoritizing and marginalizing the Bangsamoro and is tantamount to a genocide.

I most urgently wish to bring to your attention the massive deployment of military into the Moroland, including the active participation of troops of the United States of America in combat side by side with the Armed Forces of the Philippines in the provinces of Basilan and Sulu in what the Arroyo administration claims a “mere military exercise or war-game”. This penchant for military solution runs contradictory to the Philippine Constitution where relevant sections of Article 2 on State Policies clearly outline the Philippine state’s valueing the dignity of human person, guaranteeing the human rights and denouncing war as a policy.

The Philippine government’s budget mis-prioritization, giving favor to military spending and counter-insurgency rather than the delivery basic services and social reforms has in fact been the principal subject of concern in both the Committee on the Rights of the Child and Economic, Social and Cultural Rights committee reports in 1995.

Mr. Chairman, history should have taught us the important lesson that military action has and will never bear positive result and bring us lasting peace. We should recall the 400 years of Moro-Spanish war commencing in 1521 that did not subjugate the Bangsamoro nor did the more than 50 years of military might of imperialist America from 1900 until 1948 succeed in mainstreaming the Bangsamoro into the colonial Philippine’s body-politic. Indeed, in war, only the civilians are to lose. In more contemporary times, the Bangsamoro are still recovering from the magnitude of damage from the all-out war of the past Estrada administration in 2000 where close to a million civilians have become internal refugees in their own lands. This year, President Arroyo sanctioned the attack on the villages of at least six municipalities in Central Mindanao using helicopters and howitzer bombers in the dawn of Eid’l Adha in mid-February where more than 60,000 civilians went homeless in Pikit municipality alone. To date, more than 30,000 are still languishing in evacuation centers, schooling is disrupted and there is shortage in food and water. Children have died under the harsh living condition and poor sanitation. Poor folks especially women suffer from psychological torture seeing their homes and livelihood burned and destroyed, this is aggravated by the sound of bombing and gun-burst from all directions.

Indeed, Mr. Chairman, the war policy of the Philippine government has deprived the Bangsamoro people not only of the opportunity for development but has denied them the right to exist which is protected in the UN Conventions on Civil and Political Rights as well as the International Covenant on the End to Racism and Discrimination.

In the light of the above, the Asian Muslim Action Network in the Philippines (AMANPHIL) and the rest of the membership of the Consortium of Bangsamoro Civil Society Organization urgently request the Working Group on Minority to lead in a United Nations bodies’ initiative to pressure the Philippine government to abandon its war policy and to immediately pull-out the military from Mindanao and the Bangsamoro homeland. Further, we urge the same body to encourage a Special mission to investigate this genocidal campaign coupled with Islamophobia waged against the Bangsamoro people.

Finally, I must emphasize, Mr. Chairman that the recognition of the Bangsamoro as a collective identity of the mostly-Muslim thirteen ethnolinguistic groups is an important first step if we are to bring lasting peace. In that regard, we also request this Working Group to convince the states involved in the GRP-MILF peace process, namely Malaysia, Indonesia and Libya to reconvene the peace panelists and urge the Philippine government to resume the abandoned peace talks with the Moro Islamic Liberation Front and to take every measure to ensure a sincere and genuine implementation of the Republic Act 9054 otherwise known as the Organic Act for Autonomous Region in Muslims in Mindanao which is the implementing mechanism of the Final Peace Agreement of the Philippine state with the Moro National Liberation Front.

Thank you, Mr. Chairman.

Mucha-Shim Quiling Arquiza

Secretary General

Asian Muslim Action Network in the Philippines/Consortium of Bangsamoro Civil Society

PAGE
1

