Petition

From Sudanese Civil Society Organizations to the Prime Minister of Sudan, His Excellency Abdalla Hamdok May 4, 2020

Dear Prime Minister Hamdok,

We, the undersigned Sudanese civil society organizations and individuals concerned about pressing issues facing our country, petitioning you on a matter of life or death, a situation with serious implication for the future of Sudan.

In a letter addressed to UN Secretary-General Antonio Guterres dated 27 January 2020 signed by you Mr. Prime Minister, you requested the United Nations Security Council to establish a Chapter VI Special Political Mission/Peace Support Operation to assist in the peace process and help Sudan to mobilize international financial assistance.

Further, on 27 February 2020 a second letter transmitted from you to the Secretary-General, in which you conveyed "the conclusions reached by the Government of the Sudan concerning the support that is required from the United Nations" in certain areas. In both letters the issue of civilian protection was not clearly addressed, the latter made no reference to civilian protection.

As you're well aware that Chapter VI of the United Nations Charter aims to support the maintenance, monitoring, and building of peace, usually in the context of peace agreements, but not a peace enforcement mechanism to prevent violent conflict as it is the case in Chapter VII. On 12 March 2020, in reaction to your letters, the UN Security Council discussed a joint report by the African Union and the United Nations on the UNAMID and a follow-on joint mission, the report drew your attention that the "protection of civilians is the responsibility of Sudan.", the report further pointed out that "if a follow-on mission includes a mandate indicating the physical protection of civilians, such a mandate, which has not been requested to date by the transitional Government of the Sudan, would require a very significant deployment, commensurate with the size of the area of operations." Unfortunately, both of your letters missed requesting the need for the "physical protection of civilians."

Mr. Prime Minister, almost one year has passed since your government assumed responsibility to address and resolve issues of internal conflicts and security, thus far no clear proposals have been introduced, at the minimum, to address the core issues that drive violence in Darfur. Nine (9) months ago you were sworn in as Prime Minister of Sudan, shortly after you announced at a press conference that "your government's number one top priority is to stop the war, and build sustainable peace.", yet, since then, clashes between nomadic herders and farmers in Darfur have escalated, aggravated by sense of victory and emboldenment on the part of certain ethnic groups against others. Peace efforts taking place in Juba are mostly marked by deadlines come and go, in the meantime security conditions in Darfur and elsewhere are clearly deteriorating.

In a cone of silence, violent conflict persisted in Darfur with entire camps being burned again. In El-Geneina, in Jebel Marra, communal clashes became the norm. Certain groups in Darfur continue to be displaced; several million of them are already trapped in camps that are becoming less secure and more vulnerable to attacks, women living in camps still have to walk far to obtain firewood for cooking, in the process are being raped and humiliated. Tribal tensions and hate speeches filling the social media instigating unhealed wounds throughout Darfur. Given such realities on the ground not a single civilian protection mechanism has been put in place to prevent occurring attacks on civilians and on the IDP camps.

Just this past 24 April, 2020, Under-Secretary-General for Peace Operations reported to the United Nations Security Council that "inter-communal clashes in Darfur at the beginning of 2020 left 65 people dead and more than 46,000 internally displaced. Another 11,000 people fled to Chad." Sadly, as mentioned in the report, "Sudanese security elements had participated in the violence." It has never been disputed fact that security forces remained part of the problem and done little to prevent clashes, despite the ouster of Al-Bashir regime. We wonder to what extent your government is aware of such threats that may lead to renewed atrocities and perhaps full fledge civil war in Darfur and elsewhere in Sudan.

Most recently, on 30 April 2020, we observed that your government clearly announced that the requested political mission will not include any military forces, even against the concern raised by a number of Security Council members that the mission should include, at least, police units to protect civilians. It's very worrying that your government neglects such a critical matter of civilian protection, particularly in the absence of a clear and well-defined policy by your government on civilian protection in Darfur and other conflict zones.

Mr. Prime Minister, the arrival of COVID-19 to Sudan and the rising number of infected population, poses another impediment in monitoring conflict zones. If the virus finds its way into the displaced crowded camps, only God knows the consequences. It's not the time to replace missions; rather you must ask the international community to empower the existing UNAMID with stronger mandate and additional means and logistics to carry on its duties.

We support your vision to achieve democratic transition and capacity building as well as peace implementation through the United Nations system. However, we strongly oppose the departure of the UNAMID from Darfur with a mandate under Chapter VII to be replaced with a Chapter VI mission. In the face of grave vulnerabilities facing civilians in displaced camps, it is inconceivable that your government would not put civilian protection at the top of the list.

Mr. Prime Minister, the developments on the ground in Darfur provide good reasons to stick to civilian protection and the maintenance of peace and security under chapter VII of the United Nations Charter. It is essential that you shift course and confront these challenges with Chapter VII protection.

In view of the above, and the urgency of the matter, we call upon you to do the following:

- 1. Shift course on your demands to the Security Council from Chapter VI to Chapter VII mandate with emphasis on civilian protection;
- 2. Demand that the UNAMID mission be extended beyond October 2020, equipped with a more robust force for civilian protection;
- 3. Call for additional support for the UNAMID to continue its mission under its current mandate or replace it with a broader mission under Chapter VII with additional tasks contained in your letters.

Finally, Mr. Prime Minister, we fully understand the difficult challenges facing your government and our nation at this critical time of transition and the test of history, we want to remind you of the commitment to do the right thing. When the history of the Darfur tragedy and other Sudanese tragedies are written, the mark of those who stood firm to save lives will be remembered with pride and honor. Act now and save lives before it's too late.

Yours sincerely,
Sudanese Civil Society Organizations
List Attached

Cc:

President of Sudan's Sovereign Council

African Union

UN Security Council

Troika countries, Canada, and France:

- The United States Embassy in Sudan
- The UK Embassy in Sudan
- The Royal Norwegian Embassy
- Embassy of Canada in Sudan
- Embassy of France in Sudan

Signatories to the Petition:

- I. End-Impunity Organization, Sudan Barcai Abdel-Karim President barcaikarim@end-impunity.org
- 2. Sudan Volunteers Organization for Human Rights and Development Dr. Fadlallah Al-Awad -President + 2499242876
- 3. Association of Darfur Students Mohamed Ahmed University of Sudan +249920087129
- 4. Al-Kalakla Resistance Committees, Khartoum Dr. Mona Hamdi +249912258411
- 5. Legal Services Organization, Blue Nile State Assem Youssef Mohamed lawyer and human rights activist,
 - +249912419199
- 6. Activists for Change, Darfur, Nyala Amina Adam Ali +249124687438
- 7. Darfur Bar Association, Sudan -Tariq Al-Sheikh +249912217258
- 8. Darfur Association University of Bahri, Sudan Muhammad Ibrahim Abkar President +249916629440
- 9. Association of Darfur Students, Al-Neelain University, Khartoum Sherif Issa Luqmeh, +249115512698
- 10. Darfur Bar association, Sudan El Sadig Mustafa Zakaria
- II. Darfur Network for Monitoring and Documentation Mohammed Adam Hassan President, hassan.m@darfurmonitors.org
- 12. Radio Dabanga Ibrahim Hamoda Editor
- 13. Radio Dabanga Mohammed El gizoly Adam Researcher <u>gizoli77@gmail.com</u>
- 14. Sudan Social and Development Organization (SUDO) Adeep Abdelrahman Regional Director, adeeb@sudosudan.org, +249909998007
- 15. Sudan Human Rights Defender, Abdelhadi Abbaker Activist elhadiyagoub@gmail.com
- 16. Center for Democracy and Peace, New Jersey, USA, Sudanese Activist Sabry El-Sherif Taha President +17328144470
- 17. Sudanese International Newspaper, Khartoum Nahla Majzoub Journalist +24922738283

- 18. Nuba Mountains Organization for Peace and Development, Adam Ismail Aleheimier President, +19522004210
- 19. Sudanese Community of Saudi Arabia, Ayman Salah social activist +966551300583
- 20. Lawyers Activists Haroun Mohmed Ishaq, Associated Legal Department End Impunity Organization, +249918010882
- 21. Sudanese Researcher, Writer and International Law Expert Dr. Ahmed Hussein Adam +97433543498
- 22. University Professor Dr. Eyman Yahya Haroun, +249968813358
- 23. Sudanese National Party, Sudan Munir Sheikh Al-Din Chairman +249912378524
- 24. Sudan Pharmacist, Dr. Fadwa Khamis, +249969649941
- 25. Sudanese Revolution Youth Leader, Electronic Media Activist Mohamed Sayed +966563267211
- 26. Human Rights Activist and Lawyer, Abdulaziz Sam +256788922568
- 27. Blue Nile State Human Rights Activists, Younes Ali Jama +249914277292
- 28. Program Officer at National Democratic Institute, Mohy Eldeen Omer
- 29. Trade Unionist and Human Rights Activist Fakiri Taha +13462476696
- 30. Human Rights Defender Greater Sudan, Mohammed Abdelkriam
- 31. Mudaw Abubakar modawi7000@gmail.com
- 32. Darfur Association in the Netherlands, former, Khalid Abdalh Journalist khalaswd7866@gmail.com
- 33. Yousif Ibrahim fasher, yousiffasheri@gmail.com
- 34. Darfur people's Association in New York Former Presiden Mohammed Haroun Obeid +17184151970
- 35. Abdulaal Hussein, actor
- 36. Entrepreneurship and Peace, Abdel Rahman Adam Abdel Rahman, abdo.adam99@gmail.com
- 37. Darfur Peoples Association of New York, Fakhreldin E. Ali Sube President +17186076002
- 38. Darfurian Human Rights Activist in America, Kamal Al-Din Mustafa, +19372193323
- 39. Sudanese Affairs Researcher and Political Activist, Abbas Al-Shater +380980025382
- 40. Darfur Association of Texas and Sudanese Community Activists, Ismail Omar +2146638954
- 41. Darfur Action Groups, Washington D.C, Bahar Arabie
- 42. Sudanese Margin Forum in North America Noureddine Manan Ambassador +12027186687

- 43. Civil Society Activists for Darfur, Abdelmagid Eisa Economist from North Darfur, +12606021617
- 44. Darfurian Businesses and Human Rights, Al-Taher Niam +249912200795
- 45. African Affairs Researcher and Human Rights Activist, Washington DC, USA Khaled Grace +12404402332
- 46. Architect and Human Rights Defender, in Khartoum Sudan Al-Radia Salem +249918363949
- 47. Displaced in Kari Yari Camp, Darfur Abdel-Qader Mohamed Bakhit and Family, +249900241928
- 48. Human Rights Activist and Lawyer, South Darfur, Nyala Bushra Ishaq +1249123046587
- 49. Journalist, Khartoum- Sudan, Khalid Awad
- 50. Darfur Association ,New Jersey, USA Nasser Adam President + 19522004210
- 51. Sudanese Physician and Human Rights Defender, in New York State Dr. Sulaiman Adam, +19088480062
- 52. Business Owner, from North Darfur Osman Altahir Gbreel accountant +249919191829
- 53. North Darfur Youth For Change Dr. Maaza Ali Jami
- 54. The Dar Fur Association in the United State of America Saifaldien Saleh Harun 0016517031589, zamanog@yahoo.com
- 55. Sudan Social Media Journalist Mohamed Abu El-Dahab +249114358888
- 56. Sudanese Community Activist, in the United States Bakri Adam +19739557372
- 57. Community Leader, Blue Nile State Jamal Nassir Isahag Political Activist, +249966800036
- 58. Sudanese Community Leader in Indiana, USA Ali Abdul Salam, Engineer/Social Activist, +2604467878
- 59. Sudanese Political Activist in the USA Dr. Yousef Abra economist +19292506169
- 60. Sudanese Social Activist, from North Darfur Residing in the USA- Dr. Hassan Zakaria +2604467878
- 61. Sudanese Researcher, Author and Political Activist Muhammad Adam Fasher +13174989427
- 62. Sudanese Community Activist in the UK Mohamed Ahmed Adam +447446173195
- 63. The Change Chambers, Eastern Sudan Computer Engineer Sami Yassen +966533561287
- 64. Sudanese Revolution Youth Activists Adham Al-Dhehab +249128144946
- 65. Wadi Haour Organization Sudan Ibtisam Osman +249912676244

- 66. Displaced in Zamzam Camp Adam Mahmoud Abdullah
- 67. Displaced in Morni Camp Osman Gomaa Hassan Mohamed
- 68. Displaced in Zamzam Camp Fatima Abdel Karim Adam
- 69. Displaced in Zamzam Camp Lilah Murr Ali Hassan
- 70. Displaced in Kari Yari Camp Abdul Rahman Ahmed Khamis
- 71. Displaced in Zamzam Camp Hikmah Adam Muhammad Ahmed
- 72. Displaced in Zamzam Camp Rehab Abdullah Ahmed Khater
- 73. Displaced in Zamzam Camp Ahmed Hamed Mursal
- 74. Displaced in Kari Yari Camp Abdul Karim Ahmed Khamis
- 75. Displaced in Zamzam Camp Abdoun Ismail Adam
- 76. Displaced in Zamzam Camp Jaafar Hamed Ahmed Tqul
- 77. Displaced in Zamzam Camp Adam Mohamed Ahmed Moss
- 78. Displaced in Zamzam Camp Ustaz Mohammed Ahmed
- 79. Displaced in Zamzam Camp Al-Sadiq Ismail Abbas Mussa
- 80. Displaced in Attash Camp, Nyala Hamed Muhammad Ibra
- 81. Displaced in Zamzam Camp Muhammad Yahya Abakar Shawoa
- 82. Displaced in Draig Camp Abdullah Muhammad Adri
- 83. Displaced in Zamzam Camp Hayaat Youssef Idris Mousa
- 84. Displaced in Zamzam Camp Farah Ezzeldin Ibrahim Hammad
- 85. Displaced in Zamzam Camp Defah Ibrahim Ahmed Adam
- 86. Displaced in Lebdou Locality, Nyala Ajabah Aoumda Souliman
- 87. Displaced in Khazan Jadeed Locality Yaqoub Suleiman Jumaa
- 88. Darfur Political Activist, Representing North Darfur Communities, Jaralnaby Aboskeen, +12672051307
- 89. Human Rights Activists and Journalists, Mohamed Khalil m.khlil99@gmail.com
- 90. Sudanese Political Activist Ahmed Jeddah +17186971415
- 91. Sudanese Community of New Jersey, Youssef El-Hadia Political Activist +18569792681
- 92. Human Rights Activist, Sudan Laila Bashar Lawyer + 249912228923
- 93. Human Rights Activist Jamal Adam Musa Lawyer +249912626447
- 94. Association of Darfur Sons of the Netherlands Jamal Katfay President +316878203
- 95. Darfur Association UK Nasr Al-Din Yusuf Ahmed +447464204675
- 96. Community Leader Mousa Arbab Jarnabuy, +13478497201
- 97. Al-Wasat Party Sudan Saneen Issa +249912338451
- 98. Resistance Committees of Gadaref State, Eastern Sudan Hussein Osman +249911153678

~ This not an exhaustive list, only sample of the Sudanese people voice ~
