Sub-Commission on the Promotion

Christine Chan

And Protection of Human Rights
Human Rights Department InCharge

Working Group on Minorities

All Kachin Student and Youth Union 12th Session,

Thailand-Myanmar Border

Geneva,

Phone: + 66 9 6328 374

Switzerland

 Email: aksyuthai@yahoo.com
Chairperson and members of the Working Group on Minorities,

I am grateful to you for giving me the floor.

My name is Christine Chan representing All Kachin Student and Youth Union (AKSYU). I am a Rawang which is one of the six ethnics of Kachin.The Kachin peope are an ethnic affinity of several tribal groups. Kachin is one out of seven main ethnic minorities from Myanmar. The rest are Karen, Karenni, Shan, Mon, Chin and Arakan. Kachin State is the northernmost region of Myanmar. It borders India’s Arunachal Pradesh State on its west, China’s Yunnan Province on its east, and region of Tibet is in the far north
. The population of Kachin people is about one million when the total population of Myanmar is 52.4 million
. Other residents of Kachin State include Shans, Nagas and Burmans, who form the largest ethnic group in Myanmar, also called ‘Burmese’ or ‘Myanma’
. There are more than twenty ethnic minorities’ fighting for the rights of the ethnic minorities, equality and autonomy as well as to restore genuine democracy, federal union and human rights through out Myanmar.

Chairperson,

Kachin State is a remote rugged and beautiful land with densely forested hills and valleys, wild rivers and snow-covered peaks. The headwaters of the Irrawaddy River, one of the great rivers of Asia, are found in Kachin State. A substantial part of its flow comes from the N’Mai Hka and Mali Hka rivers. Kachin State in particular has been listed as one of the eight remaining ‘hotspots of biodiversity’ in the world
. Kachins are peace loving people and their livelihood depends on the land, the forest and the rivers for generations.

Mr. Chairperson,

Nowadays, much of the Kachin forest is gone and some areas of the land and rivers are already destroyed. In addition, the social fabric of Kachin people is breaking down; both the safety of the environment and the Kachin people’s lifestyle are being continually threatened. This has been ongoing significantly after the cessation of fighting between the State Peace and Development Council (SPDC) and the Kachin Independence Organization/Army (KIO/A) in February 1994.

After 1994, the government of Myanmar (SPDC) has invited the foreign companies to invest in Kachin State. Most foreign investment in mining and logging in Kachin State has come from China
 . Effective environmental laws have not been enacted in Myanmar. Environmental protection related to mining activities is covered by the Myanmar mining law (1994) and the Myanmar mining rules (1996). Both are weak, having many poor definitions and failing to cover obvious and critical aspects of protection
. According to a local NGO, along the eastern part of the Irrawaddy River in Kachin State, most of the forests are gone already. Within the year 2001, 850,000 cubic meters logs were sold to China. Every year there are at least 500,000 cubic meters of logs being transported to Yunan province in China.

Chairperson,

Although it may seem that the civil war in the Kachin State has ended since the ceasefire between the SPDC and KIO in 1994, this is not entirely the case. Bloodshed continues. The economy is booming with logging and mining industry flocking to the state due to the lax environmental regulations and nearly non-existent law enforcement. This has caused an influx of Chinese business men and women and miners to come to the Kachin State. Desperate people from various parts of Myanmar are also coming. As a result of these development projects without the consent of local people, human rights violations, environmental destruction, corruption, land confiscations, overcrowding, food shortage, drug abuse, gambling, prostitution, sexual exploitation and other illicit activities has allegedly flourished in the Kachin State
.

In Kachin State drugs have become ubiquitous and can be bought almost anywhere. In the report of the Special Rapporteur on the situation of human rights in Myanmar to the 62nd session of CHR, it was stated that the rate of HIV/AIDS infection in Myanmar is rapidly rising. It is understood that 31.4 per cent of sex workers and 37.9 per cent of intravenous drug users in Myanmar are infected with HIV/AIDS. There is serious concern that the disease is currently spreading from these high-risk groups into the general population (with 2 per cent of pregnant women in Myanmar already estimated to be HIV-positive). According to UNAIDS, the number of people infected with HIV in Myanmar may be as high as 620,000. Kachin State and Northern Shan States are reported to be particularly worst affected
. The government appears to ignore these circumstances of the ethnic minorities’ states. Healthcare and education is lacking in these areas
.
Chemical reagents used by gold miners are also threatening the future generations of Kachin State. Mercury and cyanide are released and/or are leaking into the rivers, mountains and land, the hazards of which are unknown. Education and information regarding the impact of the reagents is lacking and local people are left in the dark
.

The SPDC has yet to consult local communities about these projects, which are taking place on Kachin indigenous land. Environmental and social impact assessments have not been conducted
.

Chairperson,

On the other hand, there has been an expansion of the number of Myanmar army troops, with over 50 Myanmar battalions now stationed in Kachin State after the ceasefire agreement with the SPDC and the KIO in 1994. This increased militarization has intensified hardship for local people. Alleged abuses such as land confiscation, forced labour and extortion further impoverish the population
.

Growing poverty and the failure of state policies are reportedly driving increasing numbers of young people to migrate in search of work. As a result, women and girls are allegedly disappearing without trace, being sold as wives in China, and tricked into the Chinese and Myanmar sex industries.
 A nation plan of Action for trafficking women and children and a national task force were set up in 1998 by the SPDC as Myanmar is a signatory to UN Protocol to Prevent Suppress and Punish the Trafficking in Persons, especially women and children on March 30, 2004. However, according to research done by Kachin Women Association Thailand, the SPDC is failing to address the root causes of the trafficking problem of Myanmar, specifically for failing to provide women with adequate protection of their basic human rights. The report has documented 63 cases which occurred between 2000 and 2004 and the cases involved 85 Kachin women and girls mostly between the ages of 14 to 20
.

Dear Chairperson,

All of the challenges outlined above are facing the Kachin ethnic minorities in Myanmar today. I would like to request to the Working Group to take into account the above facts seriously. I also would like to urge the Working Group to request the State Peace and Development Council of Myanmar to implement urgently the following Recommendations:

· The SPDC to encourage the mining business companies and other civil society actors and for the SPDC themselves to do formal or/and non formal awareness raising on the harmful effects on health of hazardous toxics such as mercury and cyanide and to do HIV/AIDS prevention campaigning to the miners, villagers and all the people inhabiting Kachin State.

· To pressure the SPDC to make a precise and concrete environmental legislation. The legislation must be clear and specific and the SPDC should ensure its effective enforcement.
· In the same way, the SPDC should control the migration of Chinese into the State. To take into account the need to combat corruption of the local level institutions and to ensure the native local minorities and their land are not to be dominated by new migrants.

· To review anti-trafficking strategies being implemented in Myanmar to ensure that it is addressing the root causes of the trafficking problem.

· To implement a nationwide ceasefire and withdraw all SPDC’s Army troops stationed in the ethnic minority areas

· To release the ethnic minorities leaders political prisoners, Daw Aung San Suu Kyi and all the political prisoners.

· To immediately begin the tripartite dialogue with the National League for Democracy and genuine representatives of the ethnic minorities, to begin a meaningful process of political reform.

May I thank you Chairperson and members of the Working Group on Minority.

Christine Chan

Minority Fellow

Myanmar/Thailand

� �PAGE \# "'Page : '#'�'" �Page : 1���At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� Ministry of Foreign Affair, Myanmar website (http://www.mofa.gov.mm/aboutmyanmar/population.html)

� �PAGE \# "'Page : '#'�'" �Page : 1���At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� �PAGE \# "'Page : '#'�'" �Page : 1���Destruction and degradation of the Burmese Frontier Forests, Pan Kachin Development Society and Karen Environmental & Social Action Network

� �PAGE \# "'Page : '#'�'" �Page : 2���At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� �PAGE \# "'Page : '#'�'" �Page : 2���At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� �PAGE \# "'Page : '#'�'" �Page : 2���Situation of Human Rights in Myanmar, Report of the Special Rapporteur, Paulo Sergio Pinheiro, Commission on Human Rights sixty-second session, Item 9 of the provisional agenda

� �PAGE \# "'Page : '#'�'" �Page : 2���At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� �PAGE \# "'Page : '#'�'" �Page : 3���At What Price? Gold Mining in Kachin State, Burma by Images Asia & Pan Kachin Development Society

� �PAGE \# "'Page : '#'�'" �Page : 3���Driven Away: Trafficking of Kachin women on the China-Burma border, by Kachin Women Association Thailand

� Driven Away: Trafficking of Kachin women on the China-Burma border, by Kachin Women Association Thailand

� Driven Away: Trafficking of Kachin women on the China-Burma border, by Kachin Women Association Thailand

