[image: image1.png]Gultural & Survival

Partnering with Indigenous Peoples to Protect their Lands, Languages, and Cultures

February 13, 2012

Mr. Johnnie Carson, Assistant Secretary

US Department of State

Bureau of African Affairs, Room 6234

2201 C Street, NW

Washington DC, 20520

Fax: +202 647 0810 Attn. Laura Hruby, Ethiopia Desk

Email: Carsonj@State.gov

Rt. Hon. Andrew Mitchell, MP

Secretary of State for International Development

1 Palace Street

London SW1E 5HE

Fax: +020 70230019 or +020 7023 0134
Email: andrew.mitchell.mp@parliament.uk
Mr. Andris Piebalgs

European Commissioner for Development

European Commission
Rue de la Loi 200
B-1049, Brussels, Belgium

Fax: +32 (0)2 298 8624

Email: CAB-PIEBALGS-ARCHIVES@ec.europa.eu

Dear Sirs,

As a human rights organization that advocates for the rights of Indigenous Peoples, Cultural Survival is extremely concerned about reports of deliberate, persistent, and serious abuses of the rights of Indigenous minorities in southwestern Ethiopia. The government’s program of “villagization” is forcibly removing at least 200,000 Indigenous people from their ancestral lands in the Gambella region and relocating them in new state-built villages. Although the government promises them better access to jobs, education, and health care in these villages, Human Rights Watch researchers found little or no evidence of these services. On the contrary, displaced people fear starvation since they no longer have access to their farms, forests, and rivers. Those who raise their voices against these abuses are frequently jailed, tortured, raped, and otherwise intimidated by government security forces. Those who try to return to their ancestral lands find that the government has already leased their lands to foreign investors who are hurriedly bulldozing forests, farms, and wetlands in order to grow commercial crops of agrofuels, tea, spices, rice, and sugar cane, mostly for export. The resulting environmental devastation and degradation will further undermine food security for Indigenous Peoples.

In spite of these well-documented human rights abuses and repressive government policies, the United States, the United Kingdom, and the European Union combined give Ethiopia more than $2 billion in aid each year. How are you assuring that none of these funds support or facilitate, directly or indirectly, the forced villagization program and land lease practices that cause extreme suffering among Gambella’s Indigenous Peoples and violate their rights?

Cultural Survival urges you to use your influence as donor nations to demand that Ethiopia enforce its own constitution and international laws that recognize Indigenous Peoples’ rights to their ancestral lands and natural resources; free, prior, and informed consent for resettlement; and fair compensation.

The Ethiopian constitution states:

“Ethiopian pastoralists have the right to free land for grazing and cultivation as well as the right not to be displaced from their own lands.” (Art. 40(5))

“Ethiopian peasants have the right to obtain land without payment and protection against eviction from their possession.” (Art. 40(4))

“The government may expropriate private property for public purposes subject to payment in advance of compensation commensurate to the value of the property.” (Art. 40(8))

International conventions specifically prohibit forced evictions unless carried out with strict adherence to human rights laws. Ethiopia has ratified three of these: the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social, and Cultural Rights, and the African Charter on Human and Peoples’ Rights. In addition, the UN Declaration on the Rights of Indigenous Peoples specifies:

“Indigenous Peoples shall not be forcibly removed from their lands or territories. No relocation shall take place without the free, prior and informed consent of the indigenous peoples concerned and after agreement on just and fair compensation and, where possible, with the option of return.” (Art. 10)

“Indigenous peoples have the right to the lands, territories and resources which they have traditionally owned, occupied, or otherwise used or acquired….States shall give legal recognition and protection to these lands, territories and resources. Such recognition shall be conducted with due respect to the customs, traditions and land tenure systems of the indigenous peoples concerned.” (Art. 26)

United Nations declarations on the Right to Food (derived from the International Covenant on Economic, Social and Cultural Rights) and the Right to Water (Resolution 64/292) are also being violated by the Ethiopian government as they remove Indigenous minorities from the farmlands, forests, and rivers that they depend on for survival.

We call on you, as democratic donor nations, to speak out strongly and publicly against Ethiopia’s systematic human rights abuses and repressive policies and practices. We urge you to take immediate measures to withhold funding that directly or indirectly facilitates forced resettlement and the loss of homelands and livelihoods of Ethiopia’s Indigenous minorities.

Thank you for your prompt attention to these grave concerns.

Sincerely,

Suzanne Benally

Executive Director

