HUMAN RIGHTS COUNCIL

SUB-COMMISSION ON THE PROTECTION AND

PROMOTION OF HUMAN RIGHTS

12th Session of the Working Group on Minorities

August 8 – 11, 2006.
 VIOLATIONS OF HUMAN RIGHTS OF TERIK PEOPLE OF KENYA

 AS LINGUISTIC,ETHNIC MINORITY GROUP.

 Statement to the Working Group on Minorities

 August 8, 2006 – Geneva, Switzerland.

AGENDA 3(a)
INTRODUCTION

Thank you Mr. Chairman for giving me the floor. My name is Peter Sawe Biama. I am here, yet again, to follow up on the intervention I made last year, for and on behalf of my Terik people, as a representative of Terik Council of Elders – a Community Based Organization that protects and promotes the human rights of the indigenous Terik minority group in Kenya. We, as a community, feel greatly honoured and encouraged by your recognition of Terik people and the opportunity you have given us to make known our trials and tribulations, hopes and aspirations. No person of feeling and conscience would fail to acknowledge the great contribution you have made, and are continuing to make, in the pursuit of this commendable cause of freeing mankind, including minorities, from the encumbrances of all forms of injustices. You touch our lives in a special and enduring way.

REVIEW OF PROGRESS MADE SINCE JUNE 1, 2005

In my intervention at the 11th Session of the Working Group on Minorities on June 1, 2005 (see Appendix A), I gave a litany of human rights violations against the Terik and respective recommendations. Today, a year later, I pause to review gains or losses that may have been made over that period. The human rights violations I illuminated then are, by and large, still perpetrated unabated and with impunity. Those in government who would be of help appear to be too preoccupied with promotion of private interests and alleviating personal neuroses to bother about minority issues.

This report would lapse in continuity, clarity of purpose and integrity of spirit if it did not address prevailing issues comprehensively and in consonance with the preceding intervention of June 1, 2005. Consequently, I have chosen to review each recommendation in that past intervention, one by one, as an entity. However, what all the recommendations have in common is that no action has been taken, so far, to implement any of them. This common attitude of apparent apathy, by those to whom the recommendations were addressed, needs to change if fairness and justice ,or some semblance of it, is to be seen to be done; all the more reason a country visit, to Kenya, by a Rapporteur on minority and indigenous issues is long overdue. As it would be redundant or superfluous to repeat the recommendations, in my address to this august assembly of distinguished members and delegates, I will only highlight the prevailing situation, of each recommendation, on the ground in relation to whether or not any progress has been made.

RECOMMENDATIONS AND CORRESPONDING SITUATIONS

1.1
RECOMMENDATION
We recommend that the Kenyan government should implement the popular “Bomas” draft constitution as it is and without any alterations. This would resolve most of the problems that minorities, including the Terik, have borne for over a century.

1.2
SITUATION
The constitutional review process in Kenya has stalled following the defeat of the government in the historic referendum on the mutilated “Kilifi” draft constitution in December, 2005. Now, constitutionally independent regulatory bodies are the sacrificial lambs. The government has threatened to clip the wings of the Electoral Commission of Kenya(ECK), Kenya National Commission on Human Rights(KNCHR) and Kenya Anti-Corruption Commission(KACC) – (see Appendix B). It would be a big loss and sad indeed if this threat were to become real. We request the government to involve all stakeholders in finding the way forward for the stalled constitutional review process.

2.1
RECOMMENDATION

We recommend that the government should officially recognize Terik people as an ethnic group by indication of a code number assigned to them for the purpose of registration of persons and identity, as is the practice for all the ethnic groups that have been so recognized.

2.2
SITUATION

The implementation of this recommendation is dependent upon the adoption of the original (unmutilated] “Bomas” draft constitution and this has not happened yet; much against the will of the people as confirmed by the referendum results of December, 2005. A great majority of people voted, overwhelmingly, for the original draft and against the mutilated “Kilifi” version.

3.1 RECOMMENDATION

It is the wish of the Terik people who are in Vihiga district, by default, as a result of the unfair practices of the Regional Boundaries Commission of 1963, that they be enjoined with their brothers in Nandi district of Rift Valley Province. We recommend that the government initiates the process to facilitate this by way of a Boundary Commission or any other mutual appropriate means.

3.2
SITUATION

This recommendation is also premised upon the adoption of the “Bomas” draft constitution without which it would be difficult, if not impossible, to implement.
4.1
RECOMMENDATION

Ancestral lands from which the Terik were displaced by the colonial government is an issue that has not been resolved. We recommend that a country Rapporteur on Kenya be appointed to study the problem in a comprehensive and impartial manner. It is the view of Terik people that the colonial government who were the cause of the problem be held accountable and that some means for either reparation or restitution be worked out; depending on the circumstances.

4.2 SITUATION

There has been no headway made on this issue. The Special Rapporteur on minority and indigenous issues would be most relevant and useful in resolving this problem. We request that a country visit, to Kenya, for the Rapporteur with this mandate be arranged as soon as possible.

5.1 RECOMMENDATION

The government of Kenya should come up with a model for affirmative action in appointments to senior positions in government and state corporations, for ethnic minority groups such as the Terik group. This would give these minority groups a sense of belonging through participation and not feel excluded, as they do, from the mainstream of the government they may have voted, and/or could vote yet again, into power. We therefore recommend that the government should engage in meaningful dialogue with representatives of minority ethnic groups, and the Terik in particular, with a view to having their concerns considered.

5.2
SITUATION

The Terik are still un-represented in government and state corporations.

We request the government of Kenya to appoint some qualified and able Terik people as either Permanent Secretaries, Managing Directors or Ambassadors.

6.1
RECOMMENDATION

UNESCO in its Red Book on Extinct and Endangered Languages, has it on record that Terik language is extinct. This is false and should be corrected. Terik language may be endangered but it is not extinct. Currently there is an ongoing project to write books, in Terik language, which would be used to teach the language to Terik children in Primary Schools. This noble cause may stall due to lack of funds. We appeal to UNESCO or any other sympathetic international agencies to assist us financially to ensure the project succeeds. This is the only way we can save the Terik language from extinction.

6.2
SITUATION

There has been no response from UNESCO. However, those claiming to be writing for and on their behalf, such as one Ken Opala, continue to spin out false information about Terik people(see Appendix C). Efforts to put the record straight through the press, in Kenya, have proven futile as the press appears to be compromised by the very same correspondent. A report by Professor Elijah K. Biama of the University of Nairobi and another one by me, that were submitted to print media houses but were not published attest to this(see Appendix D). We appeal to UNESCO to try and understand our problems by identifying with our human rights cause.

FUTURE OUTLOOK

Prospects for the future would only be encouraging if the Human Rights Council got more actively involved by way of “Special Procedures” relating to both minorities and indigenous issues in Kenya and especially on the Terik. The need for a “Special Rapporteur” with this mandate is urgent and crucial. Otherwise it may be too little, too late as the condition could degenerate from bad to worse and the chance to make a difference irretrievably lost. The “Minority Matrix and Profile” should be used for sustained monitoring and evaluating the real situation on the ground for compliance and effectiveness.

Peter Sawe Biama

Publicity Secretary

TERIK COUNCIL OF ELDERS

P.O. BOX 70774-00400

NAIROBI

KENYA.

Phone: +254722345992

E-mail: sawepb@yahoo.com

PAGE
1

