COMMISSION ON HUMAN RIGHTS

Theo Sitokdana

Sub-Commission on the Promotion and

ELSHAM

Protection of Human Rights

Institute for Human Rights Study and Advocacy

Fifty-fifth session

Jl. ISTP Padang Bulan, Abepura,

Working Group on Minorities

Jayapura, West Papua, Indonesia

Ninth session

Telp/Fax: +62-967-581600/581520

12-16 May 2003

Email: elshamnewsservice@jayapura.wasantara.net.id

Statement under the Auspices of the UN Working Group on Minorities:
the West Papuan case

Agenda Item 3a

Thank you Mr. Chairman

My name is Theo Sitokdana from Institute for Human Rights Study and Advocacy (ELSHAM) West Papua. I am representing the West Papuan people who are the minority and marginalized in their homeland. I would like to focus on Article 1.1 of the UN Declaration on Minorities.

For almost four decades, the Papuan people have been one of the minorities of the Indonesian Republic, a marginalized minority which the Indonesian State has done its utmost to splinter and extinguish by physical force. Indeed, new legal research
 concludes that the Indonesian government’s actions against the Papuan people constitute crimes against humanity and may rise to the level of genocide.

Serious human rights violations in West Papua include the fundamental fact that, as the Netherlands transferred to control of West Papua to Indonesia, Papuans themselves were never allowed to exercise freely their right to self‑determination, through a one‑person, one‑vote referendum (the only legal and acceptable way the right to self‑determination of a people can be implemented. Instead, in 1969, a fraudulent vote, the so‑called “Act of Free Choice”, was held, in which 1,026 Papuans (out of a population of 800,000 at the time), handpicked by the Indonesian authorities, were put under pressure to vote for integration with Indonesia. The Papuans refer to this process as the “Act of No Choice”, an act which has serious repercussions on the right to life of each Papuan as an individual, and on the right of the Papuans to exist as a people.

Indeed, Indonesia's controversial integration of West Papua – through the "Act of Free Choice," violent military campaigns, economic exploitation, racial discrimination and other means – has been the fundamental source of conflict in West Papua between Papuans and the Republic of Indonesian and has resulted in the death of scores of thousands of civilians due to attack by Indonesian armed forces or deprivation deriving directly from Indonesian military operations. When Indonesian Special Forces personnel murdered prominent Papuan leader, Theys Eluay in 2001, the message was clear. Indonesia was using direct and indirect means to coerce and intimidate and silence the Papuan people, and their human rights defenders.

Denial by the Indonesian State of the Right to exist as a people

We wish to draw to your attention to three urgent issues that are of immediate concern:

Firstly, an alarming scenario currently is unfolding in Wamena District in West Papua. After the raid of a military arsenal in that district in the month of April, sweeping operations by the military are underway. A joint military unit composed of Special Forces and Rapid Reaction Force troops took action west of Wamena, and burnt down the homes of inhabitants, as well as schools, medical centres and teachers' homes. Livestock in the villages were also destroyed. Five villages were burnt to the ground, and the inhabitants fled to nearby forests. According to the most recent reports, at least 1,368 inhabitants have fled to the nearby districts, thus the military operation has created 1,368 internally displaced persons who almost certainly will not receive the necessary help from the Indonesian Government.

Secondly, there is the increasing possibility of conflict with the arrival of the violent, Islamic Laskar Jihad in West Papua and the formation of armed East Timor-style militias, with the backing of the Indonesian military. Last year, the West Papua-based Institute for Human Rights Study and Advocacy (ELSHAM) obtained documentary evidence linking the Indonesian Defence Forces (TNI) with these militias. The Indonesian military is recruiting, training, arming, equipping, financing, supplying and otherwise encouraging, supporting, aiding and directing paramilitary actions against the Papuan people by means of the militias it has installed in West Papua.

Thirdly, the Indonesian central Government has once more created protest and widespread confusion among the people of West Papua by announcing the Presidential Instruction 1/2003 on 27 January which will split West Papua into three provinces. This decision, as so many before it, was taken without consulting the Papuan people, as though they did not exist. One extremely problematic consequence of the creation of three provinces in West Papua will be a significant increase in the number of troops in the territory, as each of the separate provinces will have its own regional military command.

In addition to these immediate concerns, there are systemic and ongoing human rights problems in West Papua, including the massive shift in demographics of the population that will inevitably have negative consequences to the people of West Papua as thousands of outsiders settle in the province.

For the year 2000, census figures indicated for the province of West Papua, a population of 1,460,846 indigenous people and 772,684 non-indigenous people
. This represents a ratio of roughly two Papuans to each non-Papuan, however this does not translate in terms of access to wealth, distribution of resources or participation in the local economy. The Papuan people are a dispossessed and marginalized people in their own land. According to the 2001 UNDP Human Development Index, West Papua is Indonesia’ s second poorest province, after West Nusa Tenggara.

The Indonesian Government has caused and continues to cause serious bodily or mental harm to the Papuan people, for the sole reason that they are Papuans. Its military has killed, wounded, raped, robbed, tortured, kidnapped, illegally detained and exterminated a large part of the Papuan people of West Papua
.

According to researchers at Yale Law School, "The Indonesian government, particularly the military . . . has regularly brutalized the people of West Papua repeatedly since the end of the colonial period, killing uncounted thousands in a series of incidents. Through its transmigration programs, the Indonesian government has undermined the social and cultural heritage of the people of West Papua by altering, at a fundamental level, the demographics and the underlying social structures of the region. Through the economic development that it has sponsored, the Indonesian government has caused widespread and devastating pollution and other environmental damage, which, in turn, have led to the further obliteration or forced relocation of numerous West Papuan tribal groups. Through its refusal to introduce necessary measures of medical and economic relief for a plague that, evidence suggests, the government itself introduced, the Indonesian government has turned a wilfully blind eye to the decimation of the people of West Papua. Indeed, throughout the past forty years, the Indonesian government has shown a callous disregard—and, at times, an intentional and specific malevolence—for the basic human rights and human dignity of the people of West Papua."
By doing so, Indonesia is deliberately inflicting on the West Papuan people conditions of life calculated to bring about its physical destruction in whole or in part.

Indonesia should accede to all major international human rights treaties, such as ICCPR, ICESCR and other UN Treaties that are not ratified yet.

The Papuan people are avoiding conflict as much as possible and are working to establish a “Zone of Peace” in the region. They are focussing on maintaining a united stand to avoid provocation by outside forces. These subversive forces are being imposed upon them with the intention of undermining and destroying the Papuan community.

We request the Working Group to take due consideration of the case we have just described, and of its seriousness. We also call upon the members of this working group to:

1. Urge the Indonesian Government to ensure that the Indonesian armed forces cease the killing and the causing of serious bodily or mental harm to the Papuan people and their human rights defenders;
2. Urge the Indonesian Government to accede to all major international human rights treaties, in particular the ICCPR, ICESCR and other UN Treaties that are not ratified yet.
3. The West Papuans were never given a genuine chance to exercise their right to self-determination, therefore there should be no barrier to re-examining the issue of a referendum under international law.

Thank you

� Allard K. Lowenstein International Human Rights Clinic, Yale Law School, Genocide in West Papua? Application of the Convention on the Prevention and Punishment of the Crime of Genocide, April 2003 (draft, cited with permission of the Allard K. Lowenstein International Human Rights Clinic).

�� HYPERLINK "http://www.unescap.org/stat/cos12/indonesia.pdf" ��http://www.unescap.org/stat/cos12/indonesia.pdf�

�See, for example, Robin Osborne, Indonesia’s Secret War: The Guerilla Struggle in Irian Jaya (1985); Carmel Budiardjo & Liem Soei Liong, West Papua: The Obliteration of a People (3d ed. 1988) (1973); West Papua: Plunder in Paradise (Anti-Slavery Society Indigenous Peoples and Development Series ed., 1990); National Human Rights Commission of Indonesia. “Results of Monitoring and Investigating of Five Incidents at Timika and One Incident at Hoea, Irian Jaya During October 1994-June 1995.” Jakarta: September 1995; Catholic Church of Jayapura. “Violations of Human Rights in the Timika Area of Irian Jaya, Indonesia,” August 1995; LEMASA. “Amungme People’s Response to National Commission on Human Rights Findings Announced on 22 September 1995.” September 1995; Indonesian Evangelical Church (Mimika, Irian Jaya), the Catholic Church Three Kings Parish (Timika, Irian Jaya) and the Christian Evangelical Church of Mimika. “Human Rights Violations and Disaster in Bela, Alama, Jila and Mapnduma.” 1998; RFK Memorial Center for Human Rights and the Institute for Human Rights Studies and Advocacy. “Incidents of Military Violence Against Indigenous Women in Irian Jaya (West Papua), Indonesia.” Washington/Jayapura: May 1999; Ballard, Chris. “The Signature of Terror: Violence, Memory and Landscape at Freeport,” in Inscribed Landscapes: Marking and Making Place. Edited by Bruno David and Meredith Wilson. Honolulu: University of Hawaii Press, 2001.

PAGE
1

