Comments of the Government of Sudan to the Thirteenth Periodic Report of the United Nations High Commissioner for Human Rights on the Situation of Human Rights in the Sudan

Entitled
Preliminary Report on Violations of International Human Rights and Humanitarian Law in Southern Kordofan

From 5- 30 June 2011

August 2011

Introduction and general observations

1. First of all the government of Sudan would like to point out that the thirteenth periodic report of the High Commissioner for Human Rights' report was entitled" Preliminary Report on Violations of international Human Rights and Humanitarian Law in Southern Kordofan from 5-30 June 2011" without mentioning "allegations", although the report contains mere undocumented testimonies and observations that cannot be considered as "violations", which indicates that the contents of the report are just a conclusion and a presumed final result of recent incidents that took place in the area during the mentioned timeframe.

2. The report mentioned violations of International Human Rights Law and Humanitarian Law that took place during the armed conflict between the SAF and the so called" Militias affiliated to SAF" and the SPLM in South Kordofan from 5-30 June 2011. It is worth mentioning in principle that a report describing the situation of human rights during armed conflict cannot attribute all the violations to one party of the conflict and exclude the other. The report rarely pointed out violations committed by the SPLA. Surprisingly, the party that started the fighting inside the towns and caused the death of civilians was not blamed for these violations. This indicates double standards even when it comes to determining victims and aggressors.
3. This selective approach throughout the report, contradicts all United Nations standards governing the monitoring of human rights situation, as well as the code of conduct of the United Nations officers and human rights officers in the UN field offices.
4.The report mentions in the background paragraph that" the Sudanese government's marginalization of the Nuba led them to join the SPLA" The report is based on a book by Alex de Wal & Youans AJaween, published in London in 1995 entitled" African Rights, Facing Genocide: The Nuba of Sudan". This book reflects the political views of the writers, but it is unaccepted that the Office of the High Commissioner based its report on this book and use it a reference. This leads to determination of the victims and the aggressors at the beginning of report and to ignore and remain silent with regard to all the violations committed by the alleged victim (SPLA).
5. The marginalization of the Nuba mentioned throughout the report, was not true, The Nubas are well represented in all official institutions of the State at all grades and levels. In addition to that the Nuba's presence is not confined to this geographic part of Sudan, they are present in all Sudan and they never complained of marginalization during the previous governments. Reference to marginalization is misleading and leads to escalating ethnicity and racism which is prohibited by all the human rights standards.
6. The Report referred to alleged large scale violations in a way that cannot even be considered as a source of information, and concludes at the end of the paragraph by stating that this information was not verified, a method that lacks honesty and professionalism in preparing such reports.
7. During the reported period, the government of Sudan- as will be indicated later- spared no efforts to provide the affected populations with rescue equipments and humanitarian assistance, but these efforts were not reflected in the report.

8. Although the report alleged that those who prepared the report met with officials in a number of institutions, including the Federal and state government authorities, it ignores to mention all the measures taken by the Federal and state government authorities to overcome the impact of the incidents.
Background and alleged violations of International Humanitarian Law and Human Rights Law (Para 4-25)
9. This part of the report is full of fabricated allegations that contradicts basic facts when it comes to places, timing and dates on which incidents took place, in addition to false quotations from the Comprehensive Peace Agreement and ignorance of the administrative system of South kordofan, although UNMIS was present in South Kordofan for 6 years.

10. the report provides information allegedly collected through field visits, victims and witnesses interviews, meetings with politicians, religious, local leaders, IDPs, UNMIS staff, members of voluntary organizations and some media sources, it is still inaccurate (as will be pointed out in some examples), which directly affect the credibility of the report.
11. An example of the fabricated allegations:

a. Fighting inside kadugli did not start on 5/6/2011 as alleged in the report, but started outside Kadugli when the SPLA attacked the SAF on that same day in Um Dorein area 35 k east of kadugli at 8:15 am (Para.14).

b. There is no locality called Um battah (Para. 16). Um battah is a neighborhood in kadugli and there is no military area under that name.

c. The Joint Integrated Forces were established according to CPA provisions, they are equally divided between SPLA and SAF, the SPLA/N Forces referred to in the report do not exist. This indicates a clearly fabricated information by UNMIS (Para. 5).

d. It is impossible to conduct aerial bombardments against kadugli and Eldalang and to target civilians, because the two cities are under the control of the SAF, and Kadugli is the capital of South Kordofan State's government, in addition to that the protection and security of civilians and their property lies with the SAF.
e. When reporting the killings of ethnic Arabs, the report referred to unknown armed group, to avoid criminalizing the SPLA, although it provides all details regarding the source of the other attacks , such an attitude reflect a clear and deliberate selectivity.
12. Contrary to what was mentioned in Para. 8 of the report, the situation inside kadugli was normal on 5 July. SAF did not block the major roads to Abdelaziz ElHilu house, but they have been trying to open them. All roads leading to his house were blocked by the SPLA and planted with mines. There was no fight at all, and this was evidenced by the arrival of high level Committee from Khartoum on 6 June 2011 composed of leaders from the SPLM and NCP, and there were no orders to disarm the SPLA by force, which could have led to direct attack, which did not happen.

13. Para 9 of the report alleged that the SAF attacks on kadugli resulted in the displacement of thousands of civilians who consequently took refuge in churches, hospitals and UNMIS compounds, but since the SAF are inside kadugli it is illogical and unlikely that the attacks against the city come from the SAF, but from the other party which is the SPLA.

14. Para. 13 refers to extrajudicial killings, which is not in line with the nature and professionalism of the SAF that has always been very disciplined and committed to national military rules and the international humanitarian law during war. SAF conduct high level training programmes in coordination with the ICRC, and the Military law is very strict in making accountable any one who violates the law, an example to that is in Darfur. In addition to that half of the SAF forces in South kordofan are originally from the Nuba tribes and the Commanding General of Operations in the Sudanese Army is also from the Nuba tribe.
15. Para. 14 mentioned false information about the killing of some civilians on 6 July, but as mentioned previously the fighting actually started on 7 June inside kadugli, therefore talking about civilian casualty in need of any medical care on that day is not true.
16. Response provided in para. 15 above Also applies to para 15 of the report. Furthermore, the SAF did not launch air attacks targeting any residential areas inside kadugli.
17. The number of causalities provided in Para. 16 of the report is based on the testimony of one person who estimated that the number of people killed inside the SAF compound was 150. This testimony is illogical because that person should not have been released to reveal this information if such a crime took place inside the compound.
18. What was mentioned in Para.18 by some IDPs who testified that one citizen was killed in the police hospital in kadugli was not true, The two persons killed outside the hospital were SPLA personnel wearing civilian dress, they were killed following an exchange of fire with the police and a police officer was also shot. This incident was reported and documented in police records in kadugli.
19. Para. 19 of the report contains mere allegations without any proof.
20. SAF was not involved in any way in the killing of the UNMIS contractor who was also a member of SPLM, as mentioned in para. (17). If that person was an active SPLM member, it would have been useful to interrogate him in order to obtain information instead of killing him. What was mentioned in Para 14 above can also be added as a response to this incident.
21. .AlFaid area was not the scene of any incidents, and SAF were very far from the area. It witnessed some tribal tensions during the election which were brought under controlled. On 14 June 2011 this area did not witness any fighting as indicated in Para. 20 of the report, which indicate clearly that there is deliberate confusion, form the source of the information.
22. Response provided in para 5 above applies to Para. 21..
Para. 22 mentioned the existence of mass graves in Elgrood area, but the truth is that the bodies of some military members from both sides were buried. This was done by volunteers of the Sudanese Red Crescent with the support of the ICRC after fulfilling all the required legal procedures.
23. The area mentioned in Para. 23 of the report which was described by the witness as mass grave is a residential and inhabited area that extends from the headquarters of the 14th Division to the market area, it's not an empty area that can be used as cemeteries, since any civilian can notice it. UNMIS can also make a field visit to the area to verify the information instead of depending on allegations by one witness.
24. What was mentioned in Para. 25. of the report that both SAF and SPLA have laid anti-personnel mines is not true. SPLA mined areas inside kadugli and on the road from kadugki to Elrosairis and in Taloudi area, these acts took place as at 6 June. SAF helped clearing the area in Hajar Elnar and also the road from Rosairis to kadugli. SAF also received 17 anti-tank mines which the SPLA intended to plant in areas around hajar Elnar, some mines were found with an NGO called NCA known to provide support to SPLM.
Indiscriminate Killings and Use of prohibited weapons (Para. 26-27)
25. Para. 26 mentioned unconfirmed reports of using Chemical weapons by SAF against civilians, which is totally incorrect, SAF are forbidden by virtue of its law and regulations from using this weapon.
26. What was mentioned in Para. 27. about aerial bombardments targeting civilians was also not true, the truth is that SAF attacks targeted specific areas of the SPLA using its right to self-defense and also to protect the civilians and at the same time to minimize the impact of SPLA attacks on civilians (only two persons were killed, which prove that this was done to the minimum).Cities with civilians like kadugli and Aldalang were not targeted and UNMIS compound in Kauda was not affected, instead reports were received from the Head of Sector 4 about cases of fainting, hysteria which was positively responded to by SAF and a permission was given to them upon UNMIS request to evacuate them from kadugli. UNMIS flights from Kadugli to Kauda use Helicopters that can use any runway.
27. The same response to 27 above applies to para. 29 of the report.
Forced Disappearances, arbitrary arrests and illegal detention (Para 30-36)

28. Para. 30 talked about targeting Christians which is not true. SAF never targeted Christians or their churches. Peaceful coexistence is one of the characteristics of this state; in addition to that many of the officers in the regular forces are also Christians. Also SAF cannot be responsible for the disappearances of any person during the incidents and the ID check up is a normal security procedure in such circumstances.

29. There is no Arab militia in kadugli, looting or attacking civilians as indicated in Para. 31 of the report. Neither before nor during the incidents.

30.Para. 32 of the report mentioned that SAF raided houses to search for SPLA members or supporters. SAF received reports about weapons in places that used to be SPLA locations, and it was SAF's task to verify these reports to ensure security and stability in the area.

31.Para. 29. above provides the answer for para 33 of the report
32. What was mentioned in Para. 34 was not true.
33. Para. 37 was a repetition responded to in Para 21.
34. Para. 41 was not true .On 6 June situation in Kadugli was very calm, Anglican or Catholic churches were never targeted. On the next day all regular forces were in place since that morning witnessed the beginning of fighting inside Kadugli between the SPLA (on the mountains surrounding Kadugli) and SAF, the police, security forces, and any bombing affecting church would have been caused by SPLA who were in the mountains surrounding Kadugli.
27. What was mentioned in Para. 44 was not correct, the relation with UNMIS was excellent before the incidents. Following the escalation of fighting SAF remained in regular contacts with the Head of Sector IV who visited the headquarter of the 14th Division more than once and welcomed the coordination and the cooperation of SAF in such an exceptional situation. SAF never controlled the fuel of UNMIS; the Head of the Sector apologized to the SAF for the misunderstanding after verification of the incorrect information. The food storage was guarded by officers from SAF because the supplying company has the SPLM emblem in the cars' number plates hidden by the UN emblem. One of the members of the company (an Indian national) tried to destroy cars' number plates to hide this relationship. In spite of all these facts, UNMIS continues to have access to the storage until they took all supplies.

36. As regards information provided in Para. 45 about arresting and beating of 3 personnel assisting UNMIS and threatening UNMIS officers by some SAF members, this is not true because as the fighting continued, no SAF forces were stationed outside the compound and there was no check points established inside the town.

37. The information in Para. 46 stating that one national staff of UNMIS was shot.,SAF was not responsible for that, that person was hospitalized in Kadugli military hospital and transferred later to Khartoum and now he is in a good health.

38. Para 48 of the report talked about the displacement of residents of Kaiga area to a place near UNMIS which also not true. kaiga is an area north kadugli and logically it is impossible to move to the south while every one is moving to the north to Aldalang and ElObied running away from the fighting. In addition to that SAF has no presence in Kaiga and also there is no place named Um Battah military area.

39. Para. 50. of the report talked about mistreating a UNMIS patrol composed of four members including a Jordanian Major who arrived at the headquarters of 14th Division without prior notice from Sector IV, the Head of the Sector was questioned and he stated that he was not aware of the patrol, the main purpose- given the situation in the area- is to enhance coordination and ensure the safety and security during their movement. They were taken to the nearest national monitoring officers and then released. All statements mentioned in this Para. were fabricated.
40. What was mentioned in Para. 52 about aerial bombardments was a repetition and never happened neither inside Kadugli nor in the surrounding area. Fire and looting are part of the insecurity situation caused by the SPLA. SAF never destroyed houses using bulldozer since they do not have any one in Kadugli.

41. What was mentioned in Para. 53 of the report was a legal procedure with the agreement of the Head of Sector IV, since a number of national staff are accused of involvement in some security incidents, so SAF requested checking the identity of all passengers to Wau. From the twenty national staff only six detained , five of them were released 2 of them are Christians one of them was a priest and all of them were Nubas) SAf received acknowledgement from the Chief of Sector IV and from released persons for the good treatment during detention. One is still detained and will be brought before court.
42. Para. 54 is a repeated Para, responded to in Para. 35 above.

Forced displacement and involuntary return:
43. Paragraph 37 of the report claims the displacement of villagers from the village of Umber exclusively inhabited by Nuba tribes. The report did not mention the displacement of citizens from the other neighboring villages (Alfeid, Tomy, Khour-Aldilaib, and Umbrimbeeta) inhabited by Arab tribes, although they were all displaced on the same day the 10th June 2011. As a result of the military confrontations that took place in the villages of Azrag, Algimaizaya, and Umbrtabou. Villagers from Umbrimbeeta, Umber and part of Khour- Aldilaib who fled to Abu-Karshula were provided humanitarian assistance and returned to their villages by late June.

44. Paragraph 38 referred to the displacement of 11000 people from Kadugli on 20 June 2011, though the displacement from Kadugli began on 6 June 2011 following the events. The 20 June 2011 is the day when those who were displaced to Alshaeir near UNMIS returned to Kadugli. As a result of the events that took place in Kadugli, on 6 June 2011 a group of people estimated at around 13722 fled on a daily basis to the area of Alshaeir near UNMIS compound outside the city. The humanitarian Aid Commission at the state held a coordination meeting with the UN Agencies (WFO, UNICEF, WHO, UNHCR, IOM, UNPFA, OCHA), Sudanese Committee of the Red Crescent and Mubadiroun National Organization, and it was agreed after the meeting to provide the urgent humanitarian assistance for those affected.

45.In addition to the urgent aid provided by the Government of the State and the Humanitarian Aid commission, the following was done:

· Providing a one month supply of food by WFP to be distributed by the Sudanese Committee of the Red Crescent.

· Provision of shelter materials (rainproof blankets, cooking utencils, sheets, water containers, mosquito nets, and soap) by the UNICEF, IOM, UNHCR and the Joint Supply Center, and distributed by Sudanese Committee of the Red Crescent.

· Water: providing 8 tankers from the UNMIS and 3 plastic containers with the capacity of 3000 cubic liters provided by UNICEF.

· Sanitation: Setting up of 150 public toilets by UNMIS, UNICEF and UNPFA, as well as 2 mobile clinics provided by the state ministry of health.

· Security services and child protection: provided with the support of UNICEF and UNHCR.

All these services were carried out under the supervision and coordination of the Humanitarian Aid Commission in the State and with a follow up from the UN Agencies.

46. Following the end of military confrontations on 20 June and the return of calm to Kadugli, the government of the state started mine clearing operations, securing and protecting civilians and their properties by the police and restoring the infrastructure to the city (water electricity, hospitals). Trade and grocery stores reopened their doors, IDPs starting to voluntarily return to their houses. Elders and those with special needs called for help to be transported, thus the government of the state provided them with the necessary means of transportation to the city.

47. Concerning paragraph 39 of the report, the Humanitarian Aid Commission, after the return of the displaced to the city, carried out a joint survey involving the UN Agencies in the city, the National Organizations, and the relevant government institutions so as to determine the needs of the returnees in the city. Based on this survey the participants agreed to provide the needed assistance and basic services as follows:

· Providing food for 12000 returnees for a whole month by WFP and distributed by the Sudanese Committee of the Red Crescent.

· Refurbishment and rehabilitation of 63 water pumps by the UNICEF and the IOM, jointly implemented by the Water Corporation and Environment Sanitation of the state.

· Rehabilitation of a rain water collection station (Donki) by the IOM.

· Setting up of 180 toilets by the UNICEF and the IOM in cooperation with Water Corporation and Environment Sanitation of the state.

· Providing non-food materials for 7000 families by the IOM and the UNJLC (rainproof blankets, cooking hardware, sheets, water containers, mosquito nets, and soap) distributed by Sudanese Committee of the Red Crescent with the participation of the organizers.

· Providing medicine and first aid kit for 7 clinics in the city by the WHO and the state Ministry of Health.

· A program was developed to protect and reunite children with their families by the UNICEF and the state Ministry of Social Affairs.

· Absorption of the displaced' sons in the schools of Kadugli and providing the study materials by the UNICEF, Swedish Save the Children, and the Ministry of Education

Conclusion:

48. At the end of its comments on the OHCHR's report, the government of Sudan expresses its rejection and deepest resentment at the unprofessional way adopted in collecting and formulating the information concerning the events that took place in Southern Kordofan lately which contradict the international standards followed in monitoring the situation of human rights. Sudan Government has come under a treacherous attack against the constitutional legitimacy and the elected government. What the SPLA/M did in Southern Kordofan is both a political and military coup on the elections' results held in Southern Kordofan, which was considered as fair elections according to national and international observers.

49. The report has been riddled with flaws and assumptions not based on logical and objective findings which in most cases contradicted the facts on the ground as mentioned above.

50. The Government of Sudan firmly believes that this report does not really reflects the situation of human rights in the said time and place, consequently it can not be considered as reference for adopting any procedures or measures based on the content of the report.

51. This report and the way it was worded does not help the Government of Sudan to take the right measures and it does not encourage cooperation with any future procedure based on this report.

PAGE
6

