PAGE
3

HR/GENEVA/TSIP/SEM/2003/BP.18

EXPERT SEMINAR ON TREATIES, AGREEMENTS AND OTHER CONSTRUCTIVE ARRANGEMENTS BETWEEN STATES AND INDIGENOUS PEOPLES

Geneva
15-17 December 2003
Organized by the Office of the United Nations High Commissioner for Human Rights

	Role of the UN and regional intergovernmental organizations for conflict resolution in Burma between the State and indigenous peoples:

The Panglong Agreement that was forgone by the State

party and its consequences

Background paper prepared by
Mr. Liton Bom

 The views expressed in this paper do not necessarily reflect those of the OHCHR.

Introduction

“The purpose of treaties, agreements and other constructive arrangements are to reconcile between the States and indigenous peoples or unify and build a new State. However, the State party implement partially or overridden them by enacting new national laws lead to disputes. In the case of forgoing them, it paves a way for pursuing fiercer means including arm conflict. There are for several instances and forgoing Panglong agreement, which is an agreement between the Burman and indigenous peoples from Frontier Areas in the then British Burma is one of the example that yields more than five decades long arm conflict.”

Over five decades ago, while indigenous leaders from the frontier areas were meeting in Panglong to deliberate the possibility of a future together after the proposed withdrawal of British protection, General Aung San, the Burman leader of independence struggle in Ministerial Burma arrived. He instead proposed that the indigenous homelands in the frontier areas to be joined to Ministerial Burma as equal partners in a new “Union of Burma” to hasten the process of achieving independence from Britain. On 11 February 1947, he said:

The dream of a unified and free Burma has always haunted me ... We who are gathered here tonight are engaged in the pursuit of the same dream... We have in Burma many indigenous peoples: the Karen, the Kachin, the Shan, the Chin, the Burman and others... In other countries too there are many indigenous peoples, many “races”. Thus “races” do not have rigid boundaries. Religion is not no barrier either, for it is a matter of individual conscience.... If we want the nation to proper, we must pool our resources, manpower, wealth, skill, and work together. If we are divided, the Karen, the Shan, the Kachin, the Chin, the Burman, the Mon and the Arankanese, each pulling in a different direction, the Union will torn, and we come to grief. Let us unite and work together.

A Burman delegation led by General Aung San went to London in January 1947 to meet and discuss with British Prime Minister, Clement Attlee for granting independence. The delegation tried to claim the whole part of British Burma as its territory without the consent of the peoples who live in the frontier areas so that leaders from the Shan telexed a message to the British government that the delegation doesn’t represent peoples from the frontier areas. The delegation of Burma and the British government reached an agreement called “Aung San – Attlee Agreement”, which promised to grant Burma’s independence within a year but a clause in the agreement mentioned that regarding of joining frontier areas into a new Union will be decided by the peoples themselves and make enquiry by the British government on the regarded issue.
 The clause was agreed by them because both parties realized that the peoples from frontier areas are different and occupied separately but for the sake of convenient administration it was included in the British Burma's territory. Therefore, conference was convened in the Panglong between the Burmese and indigenous peoples from frontier areas in 1947 with the present of authority from the British government. The aforesaid speech was made by General Aung San in the eve of signing Panglong agreement. In fact, the indigenous leaders from frontier areas had pre-discussion and reached an agreement for preconditions for building a new state together with the Burman as below before he joined in the conference;

(1) To establish federal union in which right of secession will be enshrined.

(2) To have equal status and rights among the indigenous peoples and the Burmese.

(3) The indigenous peoples won't join the Union if the Burmese does not agree on the mentioned facts and principles.

The proposal made by the indigenous leaders was agreed by the Burmese delegation but they said that these are the matter of constitution so that these were not be incorporated in the pretext of agreement when it was reduced to writing.
 The British government also established "Frontier Areas Enquiry Commission" in order to survey the aspiration of the indigenous peoples on their future political arrangement and the leaders expressed the same statement what they agreed in Panglong conference.
 However, even though these matters were not mentioned in the agreement, some matters were reflected in the 1947 Constitution of Burma, for instance, which provided the right to secession.
 Therefore, it is very obvious that the intent and spirit of the agreement is to establish a tested and provisional federal union enjoying equal status and rights among indigenous peoples and dominant society. In this regard, I support the Special Rapportuer’s report that “account should be taken of the fact that indigenous practices of

treaty-making were totally oral in nature and there were no written documents in this process. In addition, it was extremely difficult for the indigenous parties to follow all aspects of the negotiations fully through translators (who most likely were not always perfectly accurate), not to mention the fine print in the written version submitted to them, in an alien language, by the non-indigenous negotiators. Further, it was impossible for them, in most instances, to produce a written version of their understanding of the rights and obligations established in the instruments.
”

Inadequate implementation of the agreement and attempts from indigenous peoples by peaceful means:

Indigenous Leaders from the frontier areas signed the agreement and Panglong Agreement came into being, providing a legal framework within which indigenous peoples and the dominant society would cooperate as equals. The Aungsan-Attlee Agreement, which paved the way for Burma’s independence, had called for the unification of the frontier areas and Ministerial Burma with the free consent of those areas. The process of unified and building a new State was started well with the Panglong Agreement on 12 February 1947. But five months later 19 July, General Aungsan was assassinated. In spite of the fact that in the aftermath of the assassination, the 1947 Constitution was rushed through to completion without fully reflecting the spirit of Panglong Agreement – a voluntary union of equal partners. The indigenous leaders also realized that the Agreement was not fully reflect in the constitution but it was to submit to the British government t for that Burma was ready to be granted the independence. At the other hand, Burman’s leaders promised them that the constitution will be reviewed in the future otherwise it couldn’t be finished in time and that would delay getting the independence.
 Under such bad and mistrustful situation was prevailing, the indigenous leaders continued to support the leadership of U Nu who had succeeded Aung San. The loyalty of indigenous leaders was, however, not rewarded. In stead of moving conform more to spirit and agreement of the Panglong as the Union Government stabilized, the opposite was true.
The indigenous identities and equality, which were specially recognized at Panglong, were gradually eroded away. The plebiscite planed in the text of the Agreement for 1958 was not eventually held.
 Even the constitutional right to disassociate from the Union after 10 years, guaranteed in the Constitution, was denied for instance in the case of Shan.

Therefore, the indigenous leaders organized a conference in 1961 and reached consensus to seek government of Burma to review and amend the constitution. The government of Burma also seriously took into account on the demand therefore national seminar was conducted for how to revise the constitution in accordance with the Panglong agreement in March’ 1962. Unfortunately, General Ne Win launched a coup d’etat in 1962. Under Ne Win military dictatorship administration, the Panglong Agreement and its spirit was totally forgone by the State Party.

Deadly arm conflict and conflict resolution attempted by the United Nations, Regional and international intergovernmental organization

When the attempts from indigenous leaders for further implementation by peaceful mean was failed and the military regime suppressed against them such as killings, arbitrary arrests, occupying their areas by army and other human rights violations yielded to take arms by the indigenous peoples and fought against the regime. The bloody fighting had been going for more than five decades and claimed several thousand of lives almost of those are innocent indigenous civilians. The human rights violations were rampaging and all basic and fundamental rights were denied. These led to mass upraising in 1988 all over the country, demanding for restoration of democracy and human rights. The upraising was responded with another bloody coup by the Burmese army which formed State Laws and Order Restoration Council (later the name was changed to State Peace and Development Council, its acronym is SPDC). In 1990, the military regime held general election and only 7 seats were acquired by the National Unity Party, which is back up by the SPDC. Instead of handing over the power to the winners’ party, the military issued an order mentioning that those of the elected representatives will draft future Constitution of Burma
, which is totally contradicted with statement made by General Saw Maung who was chairman of the council.
These made the conflict expanded not only between the State party and indigenous peoples but also it became between the democracy groups and the State military regime.

Role of the United Nations and Regional Intergovernmental Organizations for conflict resolution in Burma

Since Burma gained her independence in 1948, there has been systematic and consistently human rights violations including crimes against humanity and genocide against indigenous peoples. However, the situation was given attention by the United Nations only in 1992 after the indigenous peoples in Burma had been suffered such terrible atrocities and nightmares for over four decades. The UN Commission on Human Rights has been passed its resolution on the situation of human rights in Burma since 1992
. The Commission also decided to appoint Special Rapportuer on Burma in 1992
 and makes his/her report about situation of human rights in Burma to the Commission on human rights as well as the UN General Assembly. Initially, the government of Burma strongly denied that there was no human rights violations in Burma and eventually the regime admitted the violations with reservation. So far, there are four different UN Special Rapportuers on human rights situation in Burma. Two of them could manage to visit Burma and investigate the human rights situation in Burma. The UN Commission on Human Rights’ resolutions on Burma make substantial contribution for taking tougher actions by the intergovernmental organizations including various economic and other sanctions on Burma.

The UN Commission on Human Rights forwards its resolution on Burma to the UN General Assembly via ECOSOC. The UN General Assembly also has annually passed its resolution on situation on human rights in Burma since 1993.
 In 1994, it was a very impressive, substantive and comprehensive resolution on Burma passed by the UNGA. The resolution mentioned and demanded to create mechanism for solving conflict in Burma in which the role of indigenous peoples for the future arrangement of Burma is recognized
. In the resolution, the UNGA encourages the military regime to hold talk with democratic groups including the indigenous leaders. The resolution was widely interpreted as “Tripartite Talk”.

In order to implement the UNGA resolutions, the UN Secretary General appointed Mr. Desotu as his Special Envoy to Burma and tried to send him to Burma for persuading the regime to hold the tripartite talk. However, the regime rejected his visit to Burma. Later, he resigned from the Special Envoy to Burma because of there was no possible mean to fulfill his duty under such mandate. Taking into account of recommendation from indigenous leaders and the opposition group, the UN Secretary General appointed Mr. Razali Ismael who is a veteran diplomat from Malaysia. In order to be helpful for fulfillment of the task of the Special Envoy, the close-door intergovernmental meeting was organized twice in Seoul and Geneva. The Special Envoy could manage to breakthrough the political impasse and held talk between the regime and democratic leader Aung San Suu Kyi. When the confident building was going under process, the talk process became deadlock again because the military regime instigated a brutal ambush on her and her convoy when they were traveling for mobilization trip by pro-government militia, resulting in a large but unknown number of deaths, arrest and disappearances and she also was arrested and held in a secret place.

The recent US imposed on a total import ban from Burma
 and a tougher sanction introduced by the EU produced a great pressure for the regime. Japan who is the largest aid donor country for Burma plays effective role with its Oversea Development Aid program in Burma. Before the recent deadlock was occurred, while some are playing proactive role, some countries such as China, India and some Association of South East Asia Nations (Acronym ASEAN) choose to pursue so-called constructive engagement and non-interference. The different approaches yields no substantive outcome so that it needs to develop a unified strategy. During Joint Communique of the 36th ASEAN foreign ministers meeting and the 10th ASEAN Regional Forum meeting in Phnom Penh in June’ 2003, the ASEAN departed from its strict principle of non-interference in internal affairs of Member State
. The new ASEAN's policy has a great impact on the State party of Burma that leads to take a new initiation for talk. The international forum on Burma was held in Bangkok on 15 December, 2003 and representatives from 11 countries including the Burma regime itself participated in the meeting. It is the first time that regional and international countries have sat together to discuss the Burma issue. A news paper comments this meeting as “the forum in Bangkok is a clear example of Burma’s political problems create regional instability and have a negative impact as a whole.
 At the other hand, the indigenous leaders and opposition groups are lobbying for forwarding Burma issue to the UN Security Council and the Security Council introduced the issue under informal agenda.

Conclusion and Recommendation

(1) Taking into account on the mentioned background history of Panglong Agreement and the Chin who is one of members of the signatory party expressed their view on the agreement as “the military regime discarded the 1947 democratic Constitution of Burma which safeguarded the Panglong Agreement, therefore we, the Chin people, consider ourselves as a free nation until and unless a constitution which guarantees our rights is proclaimed
”, in my observation, the agreement was done among the nations who live in the then British Burma territory whom were going to be granted their independence very soon. The Chin people which I represent has difficulty on the Study Report Para.42 so that I would like to request the Special Rapportuer to review his report regarding the categorizing of Panglong Agreement under international laws.

(2) There are unresolved or unexamined issues raised by the Treaty Study itself that merit further consideration and study in future particularly in the issue of treaties, agreements and other constructive arrangements between colonial and successor States and the Indigenous Peoples of Africa and Asia.

(3) Particularly for under developed and developing countries, the UN agencies, financial institutions and Aid donor’s countries have opportunity and possibility to play proactive role as the third party in implementation, monitoring, dispute resolution and prevention in relation to treaties, agreements and other constructive arrangements. For instance, there is one of the articles in " the Chittagong Hill Tracts Peace Accord 1997"
 between the PCJSS who represents indigenous peoples from Chittagong Hills Tracts and the Bangladesh government mentions that "regional council will be discussed for every development program that is to be materialized in the hill tracts." However, the UNDP failed to do so for its program in the hill tracts and its needless to mention that even if the UNDP ignores the agreement how shall the State party respect and recognize the agreement either. In fact, the UNDP can play the role of "constructive engagement" in it by means of establishment of consultative body, which is comprised with members from the State party, indigenous peoples and the agencies themselves. This process shall pave a way to further discussion and consultation between the States and Indigenous peoples in the other areas as well. The monitoring body and its mechanism can also create as same as the aforesaid consultative body by taking initiative from the agencies and institutions comprising the States party and indigenous peoples.

(4) Observation can be made that human rights issue in Burma was internationalized through applying the UN mechanism of Commission on Human Rights particularly under agenda item of human rights violations in any part of the world. Similarly, it is a possibility to create working mechanism for implementation of treaties, agreements and other constructive arrangements between States and indigenous peoples by opening it as a specific agenda in the session of the UN Commission on Human Rights as promoting and protection of human rights which is pledged to oblige by every member States of the UN
. Even though, the indigenous issue is handled under the agenda of indigenous issues in the aforesaid session, the area is too broad to cover and emphasize the issue of treaties, agreements and other constructive arrangements between States and indigenous peoples in particular.

� ENSCC Policy Paper (ENSCC is acronym for Ethnic Nationalities Solidarity and Cooperation Committee established in 2002)

� Aung San-Attlee Agreemnt, signed on 13 January, 1947

� Khun Mako Ban “Attempt from Ethnic Nationalities for establishment of Federal Union (Burmese version)

� Ibid

� Report of Frontier Areas Enquiry Commission, 1947

� Constitution of Burma 1947, Article no. 273

� E/CN.4/sub.2/1999/20 Para. 281

� Ibid Khun Ma Ko Ban

� Ibid ENSCC Policy Paper

� E/CN.4 /sub.2 /1995/27 Para. 287

� Ibid ENSCC Policy Paper

� State Laws and Restoration Council’s Order 1/90

� BBC interview him on the eve of 1990 election on 27 May, 1990.

� E/CN.4/RES/1992/58, E/CN.4/RES/1993/73, E/CN.4/RES/1994/85, E/CN.4/RES/1995/72, E/CN.4/RES/1996/80, E/CN.4/RES/1997/64, E/CN.4/RES/1998/63, E/CN.4/RES/1999/17, E/CN.4/RES/2000/23, E/CN.4/RES/2001/15, E/CN.4/RES/2002/67, E/CN.4/2003/L.36

� Ibid E/CN.4/RES/1992/58 Para.5

� A/RES/48/ , A/RES/49/197, A/RES/50/194, A/RES/51/117, A/RES/52/137, A/RES/53/162, A/RES/54/186, A/RES/55/112, A/RES/56/231, A/RES/57/231, A/C.3/38/L.64/Rev.1

� Ibid A/RES/57/197 Para. 5 in which the UNGA used the term ethnic nationalities instead of indigenous peoples.

� Burma Democracy and Freedom Act 2003 which was enacted by the US government in July

� The Crisis in Burma: An agenda for the United Nations Security Council? By Burma United Nations Service Office

� Online Editorial, Irrawaddy on December 15, 2003

� The Statement of the Chin Seminar, held in Ottawa, Canada on May 3, 1998

� The Chittagong Hill Tracts Accord 1997

� The UN Charter

12

