United Nations

Office of the High Commissioner for Human Rights

Sub-Committee on Human Rights Promotion and Protection

Working Group on Minorities

11th Session, May 30-June 3, 2005

Palais d’Nations, Geneva, Switzerland

Intervention for Agenda 3.a.

The Sea Nomads of the Philippines: On the Verge of Extinction?

Peace be with you.

Thank you very much Mr. Chairperson for giving me the opportunity to address this august body.

My name is Laisa M. Alamia, hailing from the Zamboanga Peninsula region in Mindanao, the Philippines. I represent my organization, Lumah Ma Dilaut which is a Center for Living Traditions focusing on the cultural revitalization of the Sama Dilaut or the Bajaus, the sea nomads of the Mindanao and Sulu seas, southern Philippines.

Statistical Genocide

The Sama Dilaut has been classified as the 13th Moro ethnolinguistic grouping, not so much by consensual self-identification but because of their traditional dwelling in the reefs and waters of what we refer to as the pre-Martial Law unified Sulu islands consisting of the three provinces of Sulu, Tawi-Tawi and Basilan, a predominantly Moro territory. Majority of the Sama Dilaut are animists although a sizeable number have been integrated into mainstream religions of Islam and the Christian faiths. It has an estimated population of 28,203
 although this number is largely an approximation and apparently inaccurate. The difficulty in estimating the number of the Sama Dilaut is attributed not only to the fact that they tend to be highly mobile in this region to be conducive for a headcount but also because the government censuses make most statistical reports on the Sama Dilaut highly unreliable
.

The Human Development Index in 2000 shows
 that the Bangsamoro provinces where the Sama Dilaut clans live belong to the bottom 10 provinces in the Philippines with the worst human development index. However, there is no disaggregated data on human and economic development indicators for minorities and indigenous peoples within the minorities in the Philippines which could have been helpful in determining the extent of poverty and socioeconomic disadvantage that minorities have been experiencing. Suffice it to say that the Sama Dilaut are more or less invisible in the government censuses. In a way, we may refer it to as a form of genocide – statistical, that is.

Piracy and the Right to Fish

The Sama Dilaut experience discrimination not only because they belong to the Bangsamoro minority of Southern Philippines but also because they are a minority within the minority. Early January this year, seven women of the Sama Dilaut community became widowed when all the men of their household were massacred by unidentified assailants, who were alleged to come from other dominant Bangsamoro ethnic groups, in the seas between Zamboanga City and Basilan. Only a nine-year old boy lived to tell their grim ordeal by hanging on to a piece of Styrofoam crate and pretending to be dead. To date, no suspect has been arrested, no investigation has been conducted, no cases have been filed. The surviving members of the families of the victims have no choice but to leave their traditional ancestral lands in Zamboanga City for more peaceful and “friendlier” areas.

Several undocumented cases of qualified piracy
 in the seas of Sulu and Zamboanga have been experienced mainly by the vulnerable Sama Dilaut whose main source of living has traditionally been fishing. The law enforcement authorities have either been ineffective, helpless or otherwise impervious to any violations committed against the Sama Dilaut, who are romantically perceived as “meek, subservient, peace-loving and cowards” and not belonging to the Filipino political scheme of things. The decades-old conflict in Mindanao and Sulu which, lamentably, has not been effectively resolved by the Philippine government, has rendered sea-based nomadic lifestyle not only unsustainable and dangerous but a way of life for the Sama Dilaut which could be on the verge of extinction. From a vibrantly rich sea-nomadic lifestyle, the Sama Dilaut have been reduced to beggars, dragging their babies and children under the sweltering heat of the sun or the merciless pouring of the rain in the streets of cities all over the Philippines. In a country where people scramble to have a share of the remaining crumbs of resources left by a cancer called corruption, the Sama Dilaut have no crumbs left at all to scramble for.

The Partida System: Contemporary Form of Slavery?

The Sama Dilaut of Malamawi Island in Basilan province are mostly fishermen. But nowadays, only a few among them venture out into the sea individually for fear of becoming victims of piracy. Most of them are left with no choice but to join a “Partida” system, which is an economic arrangement where Sama Dilaut fishermen enlist with a capitalist, who owns a large fishing vessel and usually employs armed escorts aboard, and are given a “free ride” into the open sea. The capitalist buys the catch of the Sama Dilaut fishermen at an unfair and very low price. In return for their loyalty, the capitalist pays them with an open credit line. The poor fishermen could borrow ready cash for their families’ sustenance. However, the wives and children are mortgaged as collaterals whose services are used by the capitalist in an endless cycle of bonded labor
.

Philippine Fisheries Laws and Encroachment of Waters

Encroachment of foreign and domestic large-scale commercial fishing vessels within municipal waters traditionally used by the Sama Dilaut has been one of the challenges confronting them. Existing domestic laws
 and municipal/city ordinances provide for safety nets and mechanisms to control
 encroachment of municipal waters by commercial fisheries. However, the actual realization of these laws remains to be seen in most of the traditional waters where the Sama Dilaut have long been exercising pre-existing and unextinguished collective tribal fishing rights on waters which have been traditionally part of the migration route of the Sama Dilaut
. The fishing rights of the Sama Dilaut have, to date, not yet been specifically and officially recognized or protected under any enabling law, enactment or treaties/ agreements involving minorities or indigenous peoples
.
The Indigenous People’s Rights Act of 1997 and the Sama Dilaut

The only piece of legislation that has so far been enacted to protect and preserve the right of ethnic minorities in general to their own culture is Republic Act 8371, otherwise known as the Indigenous People’s Rights Act of 1997 (IPRA). However, the implementation of the provisions of IPRA has largely been seen as ineffective
. For the Sama Dilaut psyche, the act of “claiming” (ancestral lands) is a concept alien to their nomadic culture. They do not fit into the framework of IPRA since the latter’s provisions are appropriate specifically for land-based cultural communities while the Sama Dilaut recognize only the sea, the reefs, and sacred sites and burial grounds mostly found in mangrove areas partially submerged in water as their “ancestral domain”. Worst, forced to live a sedentarized way of living because of the precarious sea-based lifestyle under the prevailing circumstances in the Bangsamoro region, with existing lands already titled to private landowners, no “ancestral land” for that matter is left for them to “claim”.

Avenues for Possible Resolution of Issues

The issues that I have presented are just a few of the most important and complicated problems and challenges faced by the Sama Dilaut. For these issues, I humbly recommend the following:

For the Government of the Philippines:

1. To seriously consider the Concluding Observations of the Committee on the Elimination of Racial Discrimination (CERD) on the Philippine Country Report, particularly paragraph 23, on the lack of disaggregated data concerning economic and social situation of and existing disparities between various indigenous communities and ethnic minorities living in the country. It is strongly suggested that the Philippines implement CERD’s recommendation and provide information not only on the ethnic composition of the population but most importantly the standard of living of each group, and other educational and social indicators, with particular emphasis on indigenous ethnic communities and tribes.

2. To investigate the cases of simple and qualified piracy particularly committed against the Sama Dilaut, with provision of adequate protection to the victims and witnesses of such crimes by law enforcement agencies.

3. To create a Task Force to look into the situation of the Sama Dilaut fishermen, particularly on the issues of piracy, the “Partida” System, and encroachment of commercial fishing vessels within municipal waters, in coordination with the National Commission on Indigenous Peoples, Department of Agriculture, the Bureau of Fisheries and Aquatic Resources, Department of Labor and Employment, the Philippine National Police, the Armed Forces of the Philippines, specifically the Philippine Navy, local government officials, and the communities themselves.

4. To seriously, strictly and effectively implement, within the framework of sustainability and continuity of action, all fishery laws, particularly on the unhampered and often politically-supported cases of encroachment into municipal waters by commercial vessels. The rule of law must prevail, even in the seas. However, such law enforcement actions must be conducted within the framework of human rights principles, the Universal Declaration on the Rights of Minorities, the Convention on the Elimination of Racial Discrimination, and the Convention on Economic, Social and Cultural Rights.

5. To create or enact an enabling law or executive order declaring protected areas or “sanctuaries” for the Sama Dilaut which is based on their traditional routes of migration. The law would be a harmonization of existing fishery, environmental or biodiversity laws, and the IPRA. Such law shall provide for the drafting of a Comprehensive Human Security and Development Plan for the Sama Dilaut.

6. It is recommended that a study be conducted, with the full support of the government and international/UN institutions on the spatial, historical, anthropological and pragmatic bases for the creation and management of the sanctuaries or protected areas for the Sama Dilaut.

7. As recommended by the Special Rapporteur for the Human Rights of Indigenous Peoples, for the capacity of NCIP be strengthened in terms of adequate institutional, human and financial resources.
8. For the scope of the IPRA to be expanded to include the Autonomous Region for Muslim Mindanao for more effective and wider implementation of the benefits and protection of the said law to as many minorities and indigenous communities as possible.
To the Committee on Elimination of Racial Discrimination, the Committee on Economic, Social and Cultural Rights, the Secretariat in charge of the Convention on Biodiversity, the Working Group for Minorities, the UNDP and other UN institutions, and the Special Rapporteurs, we call upon you to advocate our cause and pressure the Philippine government to fulfil its obligations under the treaties the latter has signed and ratified.

Before ending, let me quote Leo Buscaglia, a great inspirational writer, who once said, “Don't spend your precious time asking "Why isn't the world a better place?" It will only be time wasted. The question to ask is "How can I make it better?" To that, there is an answer.“

Thank you very much.

Atty. Laisa Masuhud Alamia

Representative

Lumah Ma Dilaut Center for Living Traditions, Inc.

Zamboanga City, Philippines

Tel: +63 62 9841850, +63 62 9840089

Fax: +63 62 991-7206

Email: lumah_dilaut@yahoo.com

� NSO, 2000 Census of Population and Housing for Sulu, Tawi-Tawi and Zamboanga City (see � HYPERLINK "http://www.census.gov.ph/" ��http://www.census.gov.ph�)

� “The Philippine NSO reports only demographic characteristics such as “language spoken at home” which has been arbitrarily interpreted to represent ethnicity. In Sulu demographics, for instance, populations are asked whether they speak Tausug, Samal (sic) or other non-Suluan languages. Therefore the Sama Dilaut are more often than not lumped together with the other Sinama-speaking ethnics such as the (land-dwelling) Sama, Jama Mapun, Sama Yakan and Sama Palawanun, all of whom speak the Bahasa Sinama. But even then, because of existing Tausug ethnic-superiority and chauvinism against the other groups, non-Tausug population tend to report “Bahasa sug” (or “Sulu language”) which is taken to mean the “Tausug” as their mother tongue. Note that the Zamboanga Sama Dilaut population can not be projected using religion as basis since there are also other indigenous and animist groups such as the Subanen in the province.” (From "Inside the Fishnet: Partida System - Contemporary Forms of Slavery?" by Arquiza, 2002)

� The Human Development Indices in 2000 for the provinces of Sulu, Tawitawi and Basilan were 0.351, 0.390 and 0.425, respectively, the worst in the Philippines. (Source: National Statistical Coordination Board)

� Philippine Revised Penal Code, Art. 123. Qualified piracy. - The penalty of reclusion perpetua to death shall be imposed upon those who commit any of the crimes referred to in the preceding article, under any of the following circumstances:

	 1. Whenever they have seized a vessel by boarding or firing upon the same;

	 2. Whenever the pirates have abandoned their victims without means of saving themselves or;

 3. Whenever the crime is accompanied by murder, homicide, physical injuries or rape.

� Information on the Partida system in Malamawi Island has been culled out from a research conducted by HAGS incorporated (Arquiza, Alojamiento and Enriquez, 2001).

� RA 8550, Philippine Fisheries Code of 1998, provides:

Sec. 26. Commercial Fishing Vessel License and Other Licenses. - No person shall operate a commercial fishing vessel, pearl fishing vessel or fishing vessel for scientific, research or educational purposes, or engage in any fishery activity, or seek employment as a fishworker or pearl diver without first securing a license from the Department, the period of which shall be prescribed by the Department; xxx Provided, finally, That the large commercial fishing vessel license herein authorized to be granted shall allow the licensee to operate only in Philippine waters seven (7) or more fathoms deep, the depth to be certified by the NAMRIA, and subject to the conditions that may be stated therein and the rules and regulations that may be promulgated by the Department. xxx

Sec. 18. Users of Municipal Waters. - All fishery related activities in municipal waters, as defined in this Code, shall be utilized by municipal fisherfolk and their cooperatives/ organizations who are listed as such in the registry of municipal fisherfolk. The municipal or city government, however, may, through its local chief executive and acting pursuant to an appropriate ordinance, authorize or permit shall and medium commercial fishing vessels to operate within the then point one (10.1) to fifteen (15) kilometer area from the shoreline in municipal waters as defined herein, provided, that all the following are met: a. no commercial fishing in municipal waters with depth less than seven (7) fathoms as certified by the appropriateagency; (b) fishing activities utilizing methods and gears that are determined to be consistent with national polices set by the Department; © prior consultation, through public hearing, with the M/CFARMC has been conducted; and (d) the applicant vessel as well as the ship owner, employer, captain and crew have been certified by the appropriate agency as not having violated this Code, environmental laws and related laws.

� RA 8550 refers to municipal fisheries as well. This refers to fishing within municipal waters using fishing vessels of three (3) gross tons or less, or fishing not requiring the use of fishing vessels (Sec. 4 [57]). Meanwhile, municipal waters are defined as marine waters 15 kilometers from the coastline, and also the streams, lakes, and rivers within the municipality (Sec. 4[58]). The municipal/city government shall have jurisdiction over municipal waters as defined in RA 8550. The municipal/city government, in consultation with the Fisheries and Aquatic Resources Management Council (FARMC) shall be responsible for the management, conservation, development, protection, utilization, and disposition of all fish and fishery/aquatic resources within their respective municipal waters (Sec. 16).

� Encroachment of commercial fishing vessels within municipal waters is also an issue faced by other fisherfolks in the country. Please read http://www.upmin.edu.ph/news_events/news=13.php.

� “Land-based treaties/agreements protecting other indigenous peoples/minorities in the Philippines include the following: Mount Apo Protected Area Act of 2003 (RA No. 9237), which has for one of its objectives the protection and conservation of the culture and way of life of indigenous cultural communities (ICCs) in the Mount Apo Natural Park. The ICCs are known to be composed of the Bagobo and its sub-tribes namely the Ubo, Jangan, and Tagabawa or Bawa who reside within or are substantially dependent upon the protected area; Northern Sierra Madre Natural Park (NSMNP) Act of 2000; Executive Order No. 220 creating the Cordillera Administrative Region; and the Expanded Organic Act of the Autonomous Region of Muslim Mindanao (ARMM), which allows, in print, the creation of a Bureau of Cultural Heritage which will preserve and enhance the positive elements of the indigenous culture of the inhabitants of the autonomous region.” (From an unpublished research conducted by Biruar, Saligan-Mindanao). However, to date, the Bureau tasked to preserve the culture of the indigenous tribes of the Bangsamoro is yet to be set up.

� “IPRA constitutes the main legal reference for IP’s human rights, but its adequate implementation is still an unfulfilled promise, particularly because it may enter into conflict with other laws… and because, according to some experts, IPRA itself contains flaws that do not favor IPs entirely.” (Press Release, Staven Hagen, UN Special Rapporteur for the Human Rights of Indigenous Peoples; � HYPERLINK "http://www.un.org.ph/news/Dec2002/ stavenhagen11122003.html" ��http://www.un.org.ph/news/Dec2002/ stavenhagen11122003.html�)

The Special Rapporteur stated that “the NCIP has not yet been able to live up to the expectations and aspirations of indigenous peoples regarding the full implementation of IPRA because of insufficient funding, bureaucratic hitches, and the inexperience of NCIP itself.” (� HYPERLINK "http://www.hri.ca/ fortherecord2003/vol3/philippinestr.htm" ��http://www.hri.ca/ fortherecord2003/vol3/philippinestr.htm�)

PAGE
1

