	Sub Commission on Promotion and

Protection of Human Rights

Working Group on Minorities

12th Session,

Geneva, Switzerland
	Akot Jennifer

Field Worker and Facilitator

Tedwii Indigenous Women Development Organization (TIDO)

P.O.Box 30020 Nakivubo-Uganda
Tel: +256-77-860 529/ +256-77-323 684
Fax: +256-41-530 765

Email: tido@tido.or.ug
 akotj2003@yahoo.com
www.tido.or.ug

Chairperson and members of the Working Group on Minorities,
Allow me introduce myself. I am Akot Jennifer resident of Labwor county Kotido District, Karamoja region in the far North Eastern part of Uganda.

I represent the Karimojong community; I am a Field Worker and Facilitator in Tedwii Indigenous Women’s Development Organization (TIDO).
On behalf of the Karimojong Community, I thank you for giving me this opportunity to present to you information concerning our community that is relevant to the promotion and protection of the rights provided for the U.N Declaration on the Rights of Minorities.
Like most African nations, Uganda is endowed with natural beauty. It’s a land of many tribes, ethnic groups, cultures and religions. About 57 languages are spoken in Uganda with English being the official language and Kiswahili spoken by the majority of people across the country.

According to the 2002 Population and Housing census the country has a total population of 28.2 million people, out of which only 2 to 3% (about 846,000 people) occupy the whole vast land in Karamoja, the living area of the Karamoja minority.
Mr. Chairperson, the Karamojong people have suffered from domestic discrimination in various forms and their rights have been neglected during almost all the administrations in the country of Uganda. It is claimed that the situations being faced by the karamojongs are due to their identity as herdsmen and cattle rustlers. Their location in semi-arid areas far away from the heart of most of the Ugandans cities is also a challenge for them. Furthermore, they are also referred by the majority as “backward”.

Chairperson
In this context, I would like to highlight the major human rights challenges and issues being faced by our women and the entire Karimojong community.
Sexual abuses and violence

Karimojong women and girls in Labwor county have been victims of rape by the military and the men from neighboring counties of Jie, Dodoth and the Bokoras from Kotido and Moroto Districts. During the period from 1979 to 1986 the militias of the previous regimes and the military men, most of who are still servicing in the current army, could grab and rape any woman or girl and do it with total impunity. The communities were forced to keep silence on these atrocities fearing repression by the perpetrators. From 1986 to date the warriors from Jie, Dodoth and Bokora have continued to way lay girls in Labwor County while collecting firewood, in the gardens or on their ways to the shallow wells. Women and girls have been attacked in their homes.
Girl Child Education

About 90% of the girls in Karamoja have not had access to formal Education. Its a belief in karimojong culture that girls are the sources of family wealth and therefore must be subjected to hard labor ranging from building and thatching, planting and harvesting, Food preparation and serving, Bearing and looking after children and all other related domestic activities, this is intended to market to the “karacunas” boys from wealthy families to gain interest in the girl as they look for partners to marry.
A girl attending school is seeing as a lazy one in which a boy should not have interest to marry. Because of this cultural believe, the girls in Karamoja have been denied the right to Education. From 1986 to date the military soldiers have been deployed in Karamoja and have reportedly continued to leeward the young school children for sex in exchange for petty coats, dresses, brass, knickers and money, causing unplanned pregnancies and HIV/AIDS infection.

As a result there is a high rate of school dropping outs. Cases have been reported of girls being taken out by soldiers and brought far away from their communities. This is the case of two girls from the Alerek primary school in Labwor County who were taken reportedly by soldiers and then disappeared. Their whereabouts are still unknown. This is just an example of a practice that drive many young girls into further channels of violence and abuses being for example trafficked to neighbor countries.

In an area of disarmament, we are facing an increase of the military presence in our region making the life of school girls and villagers very difficult.
Abductions & displacement
In 1988, 2001 and 2004, the Lords Resistance Army (LRA) that has been fighting the Government and based in the Northern part of the country (Acholi land) attacked Morulem mission, Kulodwong in Alerek, Abim Hospital and Awach in Lotuke sub-counties-Labwor county looting drugs and apparatus in the Hospital and Mission worth over 10 million shillings, Killing two teachers and other villagers. They burnt out over 100 homes and vehicles and abducted school children and villagers which have still not returned.
This action led to the displacement of the people in Kulodwong leaving them homeless and losing their property.
Media Reports
The media in the country continues using hate speech against Karamojongs, keeping them under exclusion and marginalization. Often the situation of the Karamoja is presented as an obstacle to the development of the rest of the peoples in Uganda.

The recent appointment of a Member of Parliament as Minister for Karamoja Affairs who is not belonging to the Karamoja undermines the possibilities of overcoming the traditional exclusion and human rights abuses against Karimojong communities.
For example, it has been reported that Radio Lira, Radio Waa and in particular the Artist Mr. Obol Mike have recently expressed messages perpetuating the feeling of rejection against karimojongs people.
Throng Killings
During the period from 1984 to 1985 the militias from Adillang and Patongo waged attacks on the people of Alerek and Lokithelakebu killing, as reported, over 100 people. In 1987 the Army attacked the “manyatas” (homes) of the Karimojongs in Panyangara; over 150 people were killed in this fight, the innocent civilians in town were paraded by the karimojongs at night and those suspected of having linkages with the Army were killed. A number of women, children & men lost their lives. All schools were temporally closed and over 3000 homes were burnt out by the Army. From 1985 to date, the neighboring counties of Jie, Dodoth and Bokora continued to kill innocent people in Labwor while in the gardens, homes and on the way traveling. TIDO and other peace initiative organizations work to bring this no sense to an end.
Torture & Beatings
During the period from 1986 to 1987, when the NRM came to power, the military were reportedly deployed to Kotido, Moroto, and Nakapiripirit with the intention of searching weapons allegedly looted from Moroto Barracks. In this action, the Army, in particular in Labwor county, tied up peoples hands behind them (popularly called three piece) and reportedly beating them heavily. This caused much suffering to over 2000 people who later were admitted and other died. Others ended up in prisons leaving their children and women with psychological torture. Communities are still afraid of reporting these actions.
Lootings & Destruction of Properties

In 1985 the militias reportedly came in official like military trucks and broke in to residential houses of people, taking away any thing which they found in the house. Many houses were destroyed accounting of about 100 million shillings. This gave way to the neighbors of Nyakwae, Pian, Upee, and Panyangara to start looting people’s properties up to date. In 1986, during the take over, the soldiers on move from Moroto District reportedly killed and looted shops, residential houses and destroyed buildings of people in Kotido District with an estimated loose of about 300 billion shillings.
Job/Work Discrimination
Mr. Chairman, nowadays one of the worst scenarios for the Karimojong rights relates to the discrimination at work.

Most women and men are denied decent jobs simply because people across the country have got a biased mind and a belief that the karimojongs are illiterate, backward and are not compliant due to their rigid cultural behaviors.
My recent findings in Kampala is that most of the karimojong ladies are mainly brewers of “marua” a local beer, some work as house maids while men do manual works of pushing wheel barrows, others work as guards in security organizations and flower firms around town.
Conclusion

Mr. Chairman
The ward “We shall not wait for Karamoja to develop” is a common saying in all parts of the country, especially in urban centers. This feeling is perpetuating them under exclusion and discrimination. As a result they continue being poor, do not have access to social services including health care.

The current attempt by the Government, through the donor funds, to build classrooms in the region does not solve the problems. Karimojongs are Nomads and often move from one place to the other in search for pastures, water and human food.
Mr. Chairman,
The problems of extrajudicial killings are still unattended.

Sexual harassment, domestic violence, unplanned pregnancies and divorce as a result of rapes, especially in Labwor county were more than 3000 cases have been reported only in 2005, continue being a main human rights challenges for all of us.

Cattle rustling by members of the other communities and by the soldiers put the community in a difficult situation in terms of access to food and other survival goods.
Mr. Chairman with this back ground allow me request the UN Working group on Minorities to kindly consider the following
Recommendations.
1. Uganda Government
· Request the Government of Uganda to enact a policy and amend its National laws in line with the International human rights standards and the UN Minorities set guidelines to ensure that persons belonging to minorities are not subjected to any form of direct or indirect discrimination and are entitled to exercise their rights effectively with full equity.
· Request the Government to sanction the convention against Torture and Rape cases.
· Request the Government to embark on the sensitization of communities on the dangers of human rights violations.
· Request Government to conduct surveys on all internal displacements in conflict-affected areas especially in North & North eastern Uganda with a view of addressing their concerns.
· Request Government to encourage the NGOs and CSOs in the struggle for the promotion and protection of human rights violations within the country.

· Request Government to strengthen Alternative Basic Education and Adult Education for the Karimojong communities.

· Request Government to integrate and make human rights Education compulsory and strengthen the National human rights commission.
· Request Government to integrate minority rights and concerns in its development programmes and in particular to meet the UN millennium Development Goals. This will help to eradicate poverty at all levels.
· Request Government to put in place the irrigation system by construction of wind mills, water tunnels from Lake Albert, tanks and Dams that will root up agriculture and paddock systems to reduce the karimojongs movements.
2. UN Working Group on Minorities

· Request the UN Agencies to circulate information and raise awareness of issues relating to minorities, internally displaced persons and conflict-affected areas on how to use the human rights system.
· Request the UN to root and strengthen offices at regional levels in Uganda especially in Karamoja to monitor the above problems.

· Request the Working Group on minorities to recommend to the UN the need to support and facilitate NGOs and CSOs in Karamoja especially TIDO to try and address the above problems.

· Request the UN-OHCHR to strengthen the country level engagement in setting up country-OHCHR offices to ensure that UN Country Teams provide and support open communication and accessibility for minorities in both national and international dialogues, particularly where the issues discussed will affect them.
PAGE
1

