National Commission for Reparations

Speaker: Harriett AbuBakr Muhammad

Oral Statement to the 11th Session of the

Working Group on Minorities (2005)

Thank you Mr. Chairman.

The National Commission for Reparations was organized in 1988. The commissioners were Afrodescendant attorneys at law, living in the U.S. Their area of concern was to find legal avenues by which to obtain reparations for the lingering effects of slavery upon Afrodescendants. After conducting research, they determined that Afrodescendants should look toward international law for possible remedies. The commissioners, guided by Silis Muhammad and Dr. Yusuf Kly, participated in writing and delivering a 1503 petition to the United Nations in 1994. In 1997 the NCR was restructured, and new commissioners were appointed. The NCR became a membership organization concerned with educating the Afrodescendant minority in the U.S. and raising funds to support the movement for reparations. The focus of the education was upon 1) international law as it relates to minorities, and 2)the need for reparations in order to begin to correct the present social and economic condition of Afrodescendants.

The Afrodescendant minority has asked for reparations in the form of official UN recognition and restoration of human rights; financial and technical assistance in establishing a process of collective decision making and self-governance; financial and material reparations and an end to the ongoing opposition, interference and acts of sabotage committed by the U.S. Government.

In an attempt to prevent our collective rise, the U.S. Government has refused to ratify UN covenants that would have assisted us. The U.S. Government conducted a counter-intelligence assault (COINTELPRO) which aimed to destroy our ongoing movement to collectively restore ourselves. The U.S. Congress has, for 16 years, refused to consider a bill that calls for a commission to study the impact of slavery. The U.S. walked out of the World Conference Against Racism in which reparations were widely discussed and supported. The U.S. continues its opposition by refusing to engage in dialogue at meetings of the Working Group on Minorities and by supporting a Commission on Human rights resolution which shortened the time allotted the Working Group on Minorites.

The Working Group on Minorities has been assisting Afrodescendants in their collective rise, and we recommend that it 1) continue to strongly support and assist the Afrodescendant minorities throughout the Americas, including Afrodescendants in the U.S.; 2) accept a definition of Afrodescendants that recognizes our existence as a people living in the position of minorities in the countries in which we were scattered, by slavery; 3) continue to organize regional seminars for Afrodescendants in order to help us come together for collective decision making and self-governance.

