[image: image1.jpg]f_fl/i_/_z Slao Tsgrad Egpepandt
VI Le Skt S V]

s @ aalal 213,

Whep

() &N (ot

____ﬁl‘z.;_:_ S amgill,

T KLl sl JUpg)

[image: image2.jpg]

[image: image3.jpg]King sahrawai

[image: image4.jpg]

[image: image5.jpg]

I. The observatory of Sahara’s observations about the implementation of six articles of the International Covenant on Civil and Political Rights

The observatory of Sahara for peace, democracy and human rights (OSPDH)
 introduces its report which includes concerns and observations about the implementation of Morocco of the provisions enshrined in the International Covenant on Civil and Political Rights levels, together with recommendations regarding the following articles 1, 2, 14, 20, 21 and 22.
Article 1:
1. All peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.

2. All peoples may, for their own ends, freely dispose of their natural wealth and resources without prejudice to any obligations arising out of international economic co-operation, based upon the principle of mutual benefit, and international law. In no case may a people be deprived of its own means of subsistence.

3. The States Parties to the present Covenant, including those having responsibility for the administration of Non-Self-Governing and Trust Territories, shall promote the realization of the right of self-determination, and shall respect that right, in conformity with the provisions of the Charter of the United Nations.

· While the Human Rights Committee has expressed concerns about the lack of progress on the question of the realization of the right to self-determination for the people of Western Sahara; and while the Moroccan state report interacts with that recommendation with reference to the UN Charter and the relevant resolutions
, laying emphasis on the flexible nature of the States’ conceptions of the principle of self-determination;

The Observatory of Sahara for Peace, democracy and Human Rights (OSPDH), draws the attention of the Human Rights Committee to the Security Council Resolution 1920 and Resolution 2218
, which highlights the need to conduct a census of the population in the Tindouf camps through the individual dialogue mechanism, which shall help setting apart the refugees from the detainees, as well as the identification of Sahrawis from non-Sahrawis who settled in camps, because self-determination through a referendum, requires the identification of the Sahrawis concerned with the referendum, noting that the Polisario front and the State that the camps exist on its territory have always stood against the resolution of a census covering the population of the Tindouf camps; an obstruction in the face of the various efforts that endorse self-determination.

· After 40 years of conflict over the Western Sahara between Morocco and the leadership of the Polisario Front, the concept of self-determination has known fundamental shifts epitomized in the following facts:

· There is a growing movement of Sahrawis from the Tindouf camps to the Western Sahara, or to the rest of the regions of Morocco, or immigrants to Europe, especially Spain. Although the number of Sahrawi refugees or of those abducted by the leadership of the Polisario Front between 1975 and 1985 did not exceed 42,000 Sahrawis
, 11%
 of these has escaped from the camps to join the Western Sahara or other regions of Morocco, having suffered under the blockade imposed by the leadership of the Polisario Front who put restrictions on people’s right to mobility. The movement within the camps and to the neighboring countries still requires a license
 from the leadership of the Polisario, which limits the freedom of individuals to move, which is a de facto obstruction for the Sahrawis’ right to mobility; this latter will enable the Sahrawi to build not convictions and develop different understandings in relation to the idea of ​​self-determination.

· The Western Sahara issue is in fact a dispute between two opinions: the accession to or secession from the Kingdom of Morocco, and not a question of decolonization.

The Sahrawi Unionists argue that the Sahara issue was introduced to the United Nations Fourth Committee on the special political and decolonization issues by Morocco in 1966 fighting for Spanish decolonization, and that file is still treated within the mandate of the same committee with the emergence of the Polisario Front after the departure of Spanish colonization can be classified objectively and thematically as a special political issue over a disputed territory, one of the terms of reference of the fourth Committee, and not a decolonization dossier.

The difference in opinion between the Sahrawi Unionists and the Sahrawi secessionists requires a consensual political solution that takes into account the humanitarian dimensions of the problem, which conjures up the fact that this difference in opinion may result in splits in the same family
.

· As for the second paragraph of Article 1, which states that «All peoples may, for their own ends, freely dispose of their natural wealth and resources without prejudice to any obligations arising out of international economic co-operation, based upon the principle of mutual benefit, and international law? In no case may a people be deprived of its own means of subsistence";
The last 15 years has witnessed remarkable changes in the approach of management of the national and local public affairs, especially with the Moroccan State’s willingness to promote the rights and freedoms in Western Sahara. With regard to the fact that the protection and promotion of the civil and political rights becomes possible in an environment that ensures welfare for the population, Morocco has launched various human development projects, and adopted a rights-based approach manifest in establishment of Economic, Social and Environmental Council who issued a report
 that pinpoints the needs of the region and the population, after a series of consultations with various groups and actors and with the population of Western Sahara, before preparing the alternative strategies and policies
.

· The discourse promoted by some activists in the Western Sahara and their supporters including some international organizations who protest against the exploitation of the wealth and investments in the region is inconsistent with the equity discourse that endorses the free disposition of the wealth as provided for in the second paragraph of the first article of International Covenant on Civil and Political Rights. The right to dispose of wealth and its fair distribution requires first its exploitation, and then the implementation of control mechanisms to ensure equity in its disposition; a demand reiterated by the majority of the population in various popular consultations carried out in the region
.

The Committee should therefore recommend at this level that the right of the population of the Western Sahara to enjoy development and well-being should not be contingent on the conflict or the slogans raised by those who seek to block the exploitation of the wealth for the benefit of the local population.

· The proposal of autonomy presented by the Moroccan State in 2007, is a compromise solution to the conflict over the Sahara between total integration to Morocco and secession. The proposal has reduced the scope of calls for secession through self-determination among the population of the Western Sahara who participate in public life through the management of economic, social
, political
, cultural and media affairs
.

With regard to the right to participate in the management of public affairs, it has been noted that the Western Sahara region has known an increasing attraction toward the political parties and the participation in the various local, professional and legislative elections. According to the local and international reports and official statistics, there is a rise in the voter turnout among Sahrawis in the various political elections; something confirmed again during the elections organized on 04 September 2015.

The Sahara Observatory, having highlighted these ongoing changes in the region, requests that the Committee recommends the following:

· The government should open a dialogue with the population of the Western Sahara on their perceptions about the modalities to activate an extended regionalization to pave the way for the autonomy proposal, especially after the 2011 Constitution that provides for the regionalization system.

· The Advisory Council for Saharan Affairs, which was suspended since the end of its first mandate (2006 - 2011), should be restructured to ensure representativity of elites based on competency and citizenship, and not on their tribal affiliations.

· Enhancing the participation of youth and women in all political and civic bodies and institutions and those related to representative democracy and participatory democracy.

Article 2:

1. Each State Party to the present Covenant undertakes to respect and to ensure to all individuals within its territory and subject to its jurisdiction the rights recognized in the present Covenant, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

2. Where not already provided for by existing legislative or other measures, each State Party to the present Covenant undertakes to take the necessary steps, in accordance with its constitutional processes and with the provisions of the present Covenant, to adopt such laws or other measures as may be necessary to give effect to the rights recognized in the present Covenant.

3. Each State Party to the present Covenant undertakes:

(a) To ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity;

(b) To ensure that any person claiming such a remedy shall have his right thereto determined by competent judicial, administrative or legislative authorities, or by any other competent authority provided for by the legal system of the State, and to develop the possibilities of judicial remedy;

(c) To ensure that the competent authorities shall enforce such remedies when granted. Article 2 of the Covenant stipulates that each State Party to the present Covenant undertakes "to ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity; to ensure that any person claiming such a remedy shall have his right thereto determined by competent judicial, administrative or legislative authorities, or by any other competent authority provided for by the legal system of the State, and to develop the possibilities of judicial remedy; and to ensure that the competent authorities shall enforce such remedies when granted."

The Paris Principles have also framed and organized the work of national human rights institutions as independent and pluralistic institutions with a general mandate in the field of human rights protection and promotion, the same as many of the resolutions of United Nations General Assembly and Human Rights Council have emphasized the roles and status of these institutions.

We welcome the creation of the National Council for Human Rights in 2011, which replaced the Consultative Council for Human Rights, as an independent and pluralistic national institution with a general mandate in the field of human rights, and its regional committees, including two in the Western Sahara, as well as the creation of the Mediator Institution in the same year which replaced the Ombudsman, as an institution specialized in the settlement of disputes between the administration and citizens, and its delegations, including the Delegation of the Western Sahara Region. We consider however that the strengthening of the role of these institutions as mechanisms for grievance, redress and prevention of human rights violations and the protection and promotion of rights and freedoms, especially in the Western Sahara region, should take place within the framework of a regional approach that takes into account the peculiarities of the region by:

- Taking into account the geographical proximity in the treatment of complaints and grievances, and monitoring of violations as well the activation of regional centers for monitoring;

- Taking into account the nature of the complaints in the region, as an area of political clashes resulting from the conflict, which necessitates efficiency in the processing, tracking and advocacy for settlement;

- The appointment of permanent interlocutors within the government sectors to look into complaints of citizens submitted to redress and grievance mechanisms, pursuant to the resolution of the Moroccan government to respond to these complaints in no more than 3 months;

- Adopting education and awareness-raising plans regarding the culture of human rights, and capacity-building for law enforcement officials, with more attention to principles of peace, tolerance and respect for diversity and differences, as universal principles able to ensure a decent living to all groups and communities in the Sahara.

- Urging the National Human Rights Council, through its Regional Committees, to issue its annual report on the monitoring of the human rights situation in the region, and diffuse it on the public opinion.

Article 14:

1. All persons shall be equal before the courts and tribunals. In the determination of any criminal charge against him, or of his rights and obligations in a suit at law, everyone shall be entitled to a fair and public hearing by a competent, independent and impartial tribunal established by law. The press and the public may be excluded from all or part of a trial for reasons of morals, public order (ordre public) or national security in a democratic society, or when the interest of the private lives of the parties so requires, or to the extent strictly necessary in the opinion of the court in special circumstances where publicity would prejudice the interests of justice; but any judgment rendered in a criminal case or in a suit at law shall be made public except where the interest of juvenile persons otherwise requires or the proceedings concern matrimonial disputes or the guardianship of children.

2. Everyone charged with a criminal offence shall have the right to be presumed innocent until proved guilty according to law.

3. In the determination of any criminal charge against him, everyone shall be entitled to the following minimum guarantees, in full equality: (a) To be informed promptly and in detail in a language which he understands of the nature and cause of the charge against him;

(b) To have adequate time and facilities for the preparation of his defense and to communicate with counsel of his own choosing;

(c) To be tried without undue delay;

(d) To be tried in his presence, and to defend himself in person or through legal assistance of his own choosing; to be informed, if he does not have legal assistance, of this right; and to have legal assistance assigned to him, in any case where the interests of justice so require, and without payment by him in any such case if he does not have sufficient means to pay for it;

The Sahara Observatory, regarding the data contained in the Moroccan government's report on the implementation of the requirements of Article 14, notes the following:

· There is an outstanding evolution in legislations and laws that enhance the independence of the judiciary
 and provide guarantees for fair trial
. However, the implementation of these legislations and laws still faces difficulties before, during and after the trial. The high rates of pretrial detention, for example, which account for up to 43% of the total number of prisoners
 would affect the presumption of innocence, and may expose people to long periods of detention before being brought to trial. On the other hand, the slowdown in implementation of the verdicts is one of prominent challenges facing the justice system, and affecting the rule of law and the rights and freedoms of individuals and groups.

· With reference to some of the cases accompanied by members
 of the Observatory, who followed all its trial phases, it has been noted that interim release does mean any indefinite suspension of the trial. The Sahara Observatory expresses satisfaction for the release of the group of Ali Salem Tamek
 who were arrested in 2010, as Sahrawi activists. However, the court decided an interim release in this case in 2011, and after five years, the case is still in process without any verdict issued, which is a de facto unjustified delay pursuant to the requirements referred to in paragraph 3 of Article 14 of the international Covenant on civil and political Rights.

· The justified disparity between the verdicts issued against the ten detainees
 originating from the cities of Smara and Laayoune in the Western Sahara, who were arrested for the perpetration of acts of violence, vandalism and abuse on the one hand, and the verdicts against who was on the run was arrested later (Salaheddine Basir). The court has given suspended sentences ranging between two months and 10 months for the ten detainees, while Salaheddine Basir, who was on the run, and was arrested and tried in June 2015, has faced 4 years in, noting that they were convicted for the same case.

Therefore, the OSPDH recommends that the judiciary should complete all trial phases for those tried with interim release, and provide them with all the guarantees of fair trial, and that the verdict issued against Salaheddine Basir should be reconsidered, in line with the sentences given to other members of the same group.

Article 20:

1. Any propaganda for war shall be prohibited by law.

2. Any advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence shall be prohibited by law.

 The OSPDH expresses its concerns about the implementation of the requirements of Article 20 about hate speech, noting the following:

· There is a growing tribal racism between the Saharawis originating from the Oued Noun
 region and the Saharawis from Sagya Lhamra and Rio de Oro
 region on the one hand, and between Arabs and Amazighs on the other hand, especially that the universities in Agadir, Marrakech and Fez witness violent confrontations triggered by forms of ideological and tribal and linguistic extremism, which amounts to the fall of victims from both parties in conflict.

In April 25, 2014, Abderrahim Elhasnaoui, a university student, was killed in violent confrontations between affiliates to religious and secular streams;

And in the University of Marrakech, Omar Khaleq, a university student, was killed on January 27, 2016 as a result of the conflict between the Sahrawi students and Amazigh students;

In the University of Ibn Zohr, Khalihenna Sala was killed on January 24, 2016 as a result of tribal conflicts between the Sahrawis belonging to the Oued Noun region and Sahrawis belonging to Sagya Lhamra and Rio de Oro.

The Sahara Observatory sheds light on the increasing hate speech between two categories of Sahrawis; as the pro-secession Sahrawis label the Sahrawi Unionists as traitors, while the Unionists describe the secessionists as mercenaries. At this level, the OSPDH recommends the following:

· The government should advance work to overcome the defects in the proactive policies, programs and plans in education and media to enhance prevention instruments through the education for democracy, and peaceful management of diversity as well as the promotion of the culture of peace, along with control mechanisms for the sectoral policies in order to incorporate these principles and approaches within the general policy.

· The government should make a stand for the implementation of the law as a rebuke against individuals and groups who call for or adopt speeches of violence, hatred, discrimination and racism
, in issues like the Sahara conflict, religion or language or related to individual liberties issues, propagated in series of statements and comments circulating in social networks, or through dialogues and materials posted on some websites. Any delay in the implementation of the law against hate speeches provides atmosphere for crimes of racism to permeate in the future.

Article 21:

The right of peaceful assembly shall be recognized. No restrictions may be placed on the exercise of this right other than those imposed in conformity with the law and which are necessary in a democratic society in the interests of national security or public safety, public order (ordre public), the protection of public health or morals or the protection of the rights and freedoms of others.

· After the crackdown many organizations were exposed to during the seventies and eighties and nineties in the context of what is known as the years of lead in various regions of Morocco as well as the Western Sahara, the OSPDH highlights the significant detente during the last fifteen years, with the increasing number of demonstrations and protest movements who rally for social, economic and cultural demands such as the right to work led by the movement of unemployed university graduates, or the right to housing raised by divorced women or the jobless widows, or by people in a state of disability.

· After the current government (2011-2016) has taken action to stop direct recruitment through measures to ensure equality among the candidates to join the public service
, rallies led by unemployed university graduates in the region calling for direct employment are in fact staged to sound off their rejection of these governmental measures
.

· Although many bodies do not declare to the authorities their willingness to demonstrate, according to Article 19 of the relevant law
, various bodies could stage their protest marches in recent years, raising civil, social, economic, cultural and environmental demands. It happens that the public authorities from time to time prevent some coordinations from demonstrating without any justification for the ban decision, and in some cases violent confrontations break out between the protesters and the elements of the public forces
.

The OSPDH, through its direct previews in the city of Laayoune, emphasizes that the authorities follow all the procedures provided for in the relevant law, before the intervention to disperse the demonstrators, after exceeding the time given to demonstrate
. The same authorities in other cases may intervene to prevent others from demonstrating from the outset, which is an infringement of the relevant legal requirements and the laws in force. The authorities usually justify this by the fact that the organizers of these protests are not legally registered bodies, or that the organizers of demonstrations are anonymous or could not be identified.

Stressing on the need to respect the right to peaceful demonstration in accordance with the guarantees provided for in the articles of this Covenant and in the relevant Moroccan law, the OSPDH recommends the following:

· The government, through representatives of the central authorities, should respect the rule of law and ensure equality of everyone before law;

· The government should open dialogue about the implementation tools in relation to the right to peaceful demonstration, with regard to the increasing protest movements with conflicting views and interests who take to the public sphere to demonstrate;

· The competent authorities should give written justifications for the ban decisions to the bodies and persons responsible for the call to protest, and in accordance with all the procedural requirements related to the dispersal of protests.

· The government should review the legal frameworks that govern peaceful demonstrations, in harmony with the Constitution of 2011, and international human rights standards.

Article 22:

1. Everyone shall have the right to freedom of association with others, including the right to form and join trade unions for the protection of his interests.

2. No restrictions may be placed on the exercise of this right other than those which are prescribed by law and which are necessary in a democratic society in the interests of national security or public safety, public order (ordre public), the protection of public health or morals or the protection of the rights and freedoms of others. This article shall not prevent the imposition of lawful restrictions on members of the armed forces and of the police in their exercise of this right.

3. Nothing in this article shall authorize States Parties to the International Labour Organisation Convention of 1948 concerning Freedom of Association and Protection of the Right to Organize to take legislative measures which would prejudice, or to apply the law in such a manner as to prejudice, the guarantees provided for in that Convention.

 Regarding the extent to which the Moroccan government respects the requirements of the International Covenant on Civil and Political Rights related to the right to freedom of association, the OSPDH highlights the following:

· The Constitution of 2011 has provided an advanced legislative framework that goes beyond ensuring guarantees for the right to freedom of association in Chapter 12, to determine the roles of civil society groups as a major player in terms of participatory democracy, as contained in articles 1, 6, 13, 14, 15, 136 and 139 of the Constitution
.

· There exists a discernible disparity in government policy in the Sahara region in relation to the implementation of the right to freedom of association. The Sahara Observatory draws attention to the growing dynamic in the establishment of associations in the Sahara region, especially that official figures indicate that there are more than 3,000 Association
, covering the cities of Western Sahara, and nearly 33% of them are located in Laayoune city only. These associations cover the intervention of various human rights areas. However, it is worth noting that there is some confusion in the governmental work at this level, as the authorities intervene to prevent some associations from legal registration, and therefore depriving them of their right to exist. If the law is clear in cases covered by prevention or dissolution
, the OPSDH, after examining the basic laws of the associations censored in the Sahara region, found no justification to prevent them from registration based on the relevant law
. Sometimes, it happens that censorship targets a branch of an association that has central headquarters, and already exists with branches in the rest of the regions of Morocco
.

· The recurrent attempts of the public authorities staff to interpret the declarative nature of the system of association, and refuse to hand over the temporary receipt for the association’s legal dossier. This practice was corrected by the administrative judiciary by providing redress from associations concerned, whenever they resort to justice. All this affects the procedures of authorization
 necessary for the establishment of some associations or of branches of other national associations, which causes a slowdown in the full realization of this right.

Thus OSPDH recommends the following:

· The administrative authorities should respect and undertake to implement the verdicts of the judiciary that ensure redress for the associations concerned;

· The administrative authorities should assume their responsibility in cases of abstinence to immediate deliver temporary receipts, along with the necessity to turn the ‘declaration’ to form associations into an "authorization" for legal registration;

· The various government sectors should encourage and support associations through the promotion of their roles to fight against violence and extremism, and to promote peace, human rights and democratic values ​​in the Sahara region specifically, as it is prone to threats of extremism, terrorism and transcontinental crimes
.

II. Recommendations:

The Observatory of Sahara for Peace, democracy and Human Rights (OSPDH), introduces its recommendations related to the realization of articles 1, 2, 14, 20, 21 and 22 as follows:

1. The government should open a dialogue with the population of the Western Sahara on their perceptions about the modalities to activate an extended regionalization to pave the way for the autonomy proposal, especially after the 2011 Constitution that provides for the regionalization system.

2. The Advisory Council for Saharan Affairs, which was suspended since the end of its first mandate (2006 - 2011), should be restructured to ensure representativity of elites based on competency and citizenship, and not on their tribal affiliations.

3. The government should enhance the participation of youth and women in all political and civic bodies and institutions related to representative democracy and participatory democracy in Western Sahara.
4. The government should take into account the geographical proximity in the treatment of complaints and grievances, and monitoring of violations as well the activation of regional centers for monitoring;
5. The government should take into account the nature of the complaints in the Sahara region, as an area of political clashes resulting from the conflict, which necessitates efficiency in the processing, tracking and advocacy for settlement;
6. The appointment of permanent interlocutors within the government sectors to look into complaints of citizens submitted to redress and grievance mechanisms, pursuant to the resolution of the Moroccan government to respond to these complaints in no more than 3 months;

7. The adoption of education and awareness-raising plans regarding the culture of human rights, and capacity-building for law enforcement officials, with more attention to principles of peace, tolerance and respect for diversity and differences, as universal principles able to ensure a decent living to all groups and communities in the Sahara.

8. The National Human Rights Council, through its Regional Committees, should undertake to issue its annual report on the monitoring of the human rights situation in the region, and diffuse it on the public opinion.

9. The judiciary should complete all trial phases for those tried with interim release, and provide them with all the guarantees of fair trial, and that the verdict issued against Salaheddine Basir should be reconsidered, in line with the sentences given to other members of the same group.

10. The government should advance work to overcome the defects in the proactive policies, programs and plans in education and media to enhance prevention instruments through the education for democracy, and peaceful management of diversity as well as the promotion of the culture of peace, along with control mechanisms for the sectoral policies in order to incorporate these principles and approaches within the general policy.

11. The government should make a stand for the implementation of the law as a rebuke against individuals and groups who call for or adopt speeches of violence, hatred, discrimination and racism, in issues like the Sahara conflict, religion or language, or related to individual liberties issues, propagated in series of statements and comments circulating in social networks, or through dialogues and materials posted on some websites. Any delay in the implementation of the law against hate speeches provides atmosphere for crimes of racism to permeate in the future.

12. The government, through representatives of the central authorities, should respect the rule of law and ensure equality of everyone before law;

13. The government should open dialogue about the implementation tools in relation to the right to peaceful demonstration, with regard to the increasing protest movements with conflicting views and interests who take to the public sphere to demonstrate;

14. The competent authorities should give written justifications for the ban decisions to the bodies responsible for the call to protest, and in accordance with all the procedural requirements related to the dispersal of protests.

15. The government should review the legal frameworks that govern peaceful demonstrations, in harmony with the Constitution of 2011, and international human rights standards.

16. The administrative authorities should respect and undertake to implement the verdicts of the judiciary that ensure redress for the associations concerned;

17. The administrative officials should assume their responsibility in cases of abstinence to immediate deliver temporary receipts, along with the necessity to turn the ‘declaration’ to form associations into an "authorization" for legal registration;

18. The various government sectors should encourage and support associations through the promotion of their roles to fight against violence and extremism, and to promote peace, human rights and democratic values ​​in the Sahara region specifically, as it is prone to threats of extremism, terrorism and transcontinental crimes.

III. Appendices:
Appendix 1: An example of the license without which Sahrawis in Tindouf camps cannot enjoy their right to move freely.
[image: image6.jpg]

This license starts from 9 November 1991 and ends in 16 November 1991, it is delivered by the Polisario Front to a person in order to enjoy the right to move from Chahid EL Hafad to Al Hagouniya (this permission can’t pass one week as mentioned the above receipt.
Appendix 2: Samples of racist views and attitudes that incite violence and praise terrorism posted by Sahrawi activists on social media:

	King Sahrawai

12 janvier 2013
[image: image7.png]ol dios bl sz
Observatoryo Saharafor Peace, Democracy and Human Rights

[image: image8.jpg]©F

Bihada sila w bi 9owat ahl latira haraba ljidyan w jordan assa w ba9ia li l ab6al latira 9wataha fi tasadi raghma 9ilatina w katratihim

	King Sahrawai

 8 octobre 2013

اشهر مقولات هتلر
إذا لم تعلم أين تذهب ، فكل الطرق تفي بالغرض

	King Sahrawai

26 décembre 2013, à proximité de Agadir
تبليغ لكل الطلبة الصحراويين بالموقع الجامعي اكادير في هذا اليوم تمت اتفاق على الهدنا بين الطلبة الصحراويين وفصيل الحركة الثقافية الامازيغية (ايت غيغوش) لكن فليكن الكل حذرا نظرا للانزالات الموجودة والمتوقع قدومها لصالح (ايت غيغوش).فنحن اسود امام من يستهزئنا وعودنا العدوة احترامنا كل الوطن أو الشهادة

	Facebook © 2014

Sid Hamdi Yahdih a ajouté 2 photos.
21 h ·
الشلوحة لابسين الدراريع. حميد شباط والل شبار وبن كيران لابسين الدراريع. ذا من متن العين ماكط حد جبرو. شلح لابس دراعة. لعجب

	
مريم حرة
9 avril, 23:54 ·

وإن طلبك الوطن لا تلبسي له فستانا، إحملي له السلاح وإلبسي حزاما ناسفا!
Haut du formulaire

J’aime · Partager
· 4 personnes aiment ça.
Translation: When the homeland calls on you, don’t wear a beautiful suit, but carry a weapon and wear an explosive belt.

Appendix 3: previews made by members of the Sahara Observatory of the exercise of the right to demonstrate over the 13 months from April 2013 to April 2014:
	Wednesday April 24, 2013

· The withdrawal of the American proposal that requests the setting up of a UN human rights’ monitoring mechanism coincided with the presence of a Polisario delegation of political leaders in Laayoune in the framework of exchange visits and a visit of the Amnesty International to Laayoune.

Friday April 26, 2013

· A protest at Mekkah Avenue, near the Maatallah Square, wherein about 50 protestors gathered, made up mainly of teenagers and children. They chanted slogans in favour of self-determination and in condemnation of the Security Council’s decision;

· A security agent publicly declared the demonstration illegal as it does not have the prior necessary authorizations according to the legal dispositions
. This led to the local authority’s intervention to disperse the demonstration;

· After evacuating the Avenue, demonstrators headed towards Maatallah, ‘Skikima and Douirate neighbourhoods and started throwing stones, and the confrontation between them and the public forces began;

Saturday April 27, 2013

· A protest of a group made up of 20 to 30 people from different age groups began at 5 p.m. at Maatallah neighbourhood and extended to Semara Avenue, chanting slogans in favour of self-determination and others that incite discrimination against whoever disagrees with their separatist thesis;

· Demonstrations went on for half an hour, after which public forces intervened to disperse protestors. This led to a confrontation and exchange of violent acts between the two parties;

· Public forces chased protestors to evacuate public space, and a group of protestors attacked them from rooftops;

· This resulted in injuries among public forces who found themselves caught in alleys and narrow Avenues. They were attacked by stones that came from different directions;

· Public forces intervened and broke into 3 houses searching for the people who threw stones at them;

· Some of the protestors were subject to aggression, and some members from public forces were together with some protestors were injured

· Through our visit to the civil and military hospitals, we were able to witness that all the victims left the hospital after three hours of medication, and that, after consulting the entry registers, all the protestors and the members of public forces were slightly injured.

Sunday April 28, 2013

· At 7 p.m., a group of young people started throwing stones at public forces cars in different areas of the city: Skikima Avenue, Essemara Avenue, Mezouar Avenue, Alquds and Maatallah neighbourhoods, without any frictions taking place.

Tuesday April 30, 2013

· The Wali of Laayoune held a press conference and declared the following:

· Public forces intervened to disperse protestors and evacuate the public space and organize traffic;
· It was the use of firebombs by protestors and stone throwing at public forces that led to their intervention after permission from the security prefect and in conformity with the administrative procedures in force and with the Prosecutor General’s authorization;
· 70 members from public forces were injured;
Wednesday May, 1, 2013

· The coordination committee of the unemployed joined the 1st of May trade union ceremonies and at the end of the march at Mekkah Avenue, more than 50 people from the unemployed stopped before the inspectorate of Labour for a sit-in, chanting slogans asking for the right to get a job and direct recruitment.

· After more than 3 hours, a security officer declared by loudspeaker that, upon the prosecutor’s orders, this sit-in is illegal and asked the unemployed to evacuate Avenue before the gradual intervention of the public forces to disperse the protestors.

Friday, May 3, 2013

· Arrival at Laayoune airport of a delegation of foreign journalists made up of 8 journalists from the US, England, and Canada who were members of the International Women’s Media Foundation (IWMF), who organized an exploratory tour of some of the city's neighbourhoods.

Saturday May, 4, 2013

· 6 p.m.: hundreds of protestors, starting off from Maatallah neighbourhood and heading towards Semara Avenue, demonstrated in small groups in many areas of the city holding Polisario flags. They reached Mekkah Avenue, towards Zerktouni Avenue, and then moved to Maghreb Arab Avenue, chanting slogans calling for self-determination. When they got to the front side of Essemara Avenue, a great number of women, children and some human rights activists joined the demonstration, and another big demonstration started all along the Essemara avenue, one of the biggest avenues of the city, chanting separatist slogans and racist slogans against the non-Sahrawis and the Sahrawis who adhere to other theses.

· The public forces did not engage in any confrontation with the protestors all along 2 hours of demonstration.

· Around 8 p.m.: the public forces intervened when demonstrators reached the crossroad leading to Aouda, Al Amal and Douirate neighbourhoods, and Southward to Al Wifaq neighbourhood, preventing protestors from entering Hay Al Aouda because of its dense population and narrow Avenues and also to avoid any security breakdown that would do harm to the inhabitants of this neighbourhood, according to a security official. But the demonstrators who were estimated at approximately 1500 insisted on continuing to protest, without the ability to control and contain the rush of children and adolescents, and the confrontation started until late-night hours, causing injuries on both sides.

 Thursday, May 9, 2013

· In the Morning at 6 a.m.: public forces started breaking into many homes, arrested six individuals, and kept looking for other suspects. The investigation team has previewed the houses raided, and has also monitored the destruction of properties in these houses.
Sunday, May 12, 2013

· At around 10 a.m.: a group of pupils (boys and girls) demonstrated at Mechuouar Square chanting slogans in favour of the Moroccanness of the Sahara, and the public forces intervened to ban the demonstration and disperse them. Order was restored in public space, since the protesters did not declare their willingness of organizing a sit-in.

 Wednesday, May 22, 2013

· 15 youngsters gathered at the Essemara Avenue, and began to chant slogans related to self-determination, and dispersed immediately after that.

Saturday, October 19, 2013

· Sit-ins at the neighbourhoods Muataa alla, Al Inaach, and Maghreb Arab Avenue coincided with Ross’s visit to Laayoune. A group of youngsters, mostly pupils and children, together with women and some activists participated in the demonstration;

· This led to skirmishes between these protestors and the public forces, wherein they exchanged accusations as to who initially started the provocations. These skirmishes resulted in some injuries among demonstrators and public forces.

Friday, November 08, 2013

· Public Forces elements chasing a group of young people trying to organize a sit-in in the Essemara Avenue to commemorate the anniversary of dismantling of “Gdim Izik Camp”. These skirmishes resulted in some injuries among both parties;

Tuesday, December 10, 2013

· Protest of around 15 people at Essemara Avenue, supported by a number of Spanish nationals from Canary Islands and an American journalist named Paul Schemm. Public forces intervened to disperse the demonstrators as they did not have the authorization as stipulated by the law in force. Polisario media reported that such banning was illegal;

· A statement by the wilaya of Laayoune-Boujdour-Sakia El Hamra argued that the public forces’ intervention was legal; especially that the Spanish who participated in the demonstration came into Morocco as tourists according to what they said at their arrival in the airport.

Wednesday, December 11, 2013

· Skirmishes between a limited number of protestors and public forces went on at Al Quds, Skikima and Tantan Avenues without any repercussions;

Thursday, January 08, 2014

· A group of men, women and children demonstrated in front of Boujdour prefecture to claim the need for a fight against corruption, and demanding a fair distribution of traditional fishing licenses. Demonstrators also presented a petition signed by a big number of civil society activists sent to the following:

· Head of the government;

· Minister of the Interior;

· President of the House of Representatives;

· President of the House of Councillors;

· President of the National Human Rights Council;

· President of Al Waseet Institution;

· President of the Social, Economic and Environment Council;

· Wali of the region of Laayoune, Boujdour and Sakia el Hamra

Saturday, January 11, 2014

· Protest of around 15 demonstrators in Essemara Avenue, chanting slogans that refute the Moroccan Nationality, and other slogans with discriminatory connotations towards citizens from other regions of Morocco.

Wednesday January 15, 2014

· A group consisting of approximately 50 individuals, women and children, protested in Essemara Avenue. They chanted separatist slogans and xenophobic ones towards whoever does not belong to the so-called “Sahrawi race”. Public forces intervened to disperse the protestors, which led to exchange of stone throwing. The demonstration extended to reach neighbouring areas like Hay Lehchaicha, Maghreb Arab Avenue and Mekkah Avenue. Some coffee shop owners had their shops closed because of the stones thrown at them. These skirmishes resulted in some injured demonstrators and members of the public forces. These injuries on both sides were proved light by the investigation team, during its visit to the hospital.

Saturday February 15, 2014

· A protest organized by the "coordination of human rights actors in Laaoyune", attended by 50 to 70 protestors, and the public forces intervened to disperse the unpermitted demonstration.

Saturday March 15, 2014

· Nearly 50 protestors tried to organize a demonstration, called for by the coordination of Sahrawi activists, also issued a statement that cites a list of the 50 victims who have been subjected to violence. As noted by the Investigation Team, the number of demonstrators, according to organizers, is equal to the number of victims. The team moved to the hospital, and witnessed that number of victims for those who visited the hospital was less than 50, which is confirmed through the video circulated by the organizers, which shows the following:

· The protesters attempted to occupy the main Avenue (Essemara Avenue) by impeding traffic, and some of the security agents in civilian clothes tried to prevent them and push them in the direction of the sidewalk.

· While the protesters claim that all the 50 so-called victims were subjected to violence and the cited their names in the statement issued, the video shows that the friction was between the security agents and only 5 protestors.

Wednesday March 26, 2014:

· Albatimat neighbourhood witnessed a protest with approximately 15 young people who have chanted some slogans, but could not mobilize people to join them.

Wednesday April 2, 2014:

· The Gdim Izik coordination could not organize a sit-in on the Essemara Avenue, due to some frictions between one of its members with the security agents, who intervened as the sit-in was not permitted.

Thursday April 10, 2014:

· The Gdeim Izik Coordination for Peaceful Movement organized a peaceful sit-in on the Essemara Avenue, which witnessed some frictions with the public forces as the protest was not permitted. While the witnesses agree upon the fact the number of protestors was between 20 and 30, three of them were slightly injured, the coordination declared that dozens of protestors were subjected to violence, and circulated a list of 63 victims. After we had witnessed some of the protestors returning to their homes in a normal physical condition, we visited the hospital team who confirmed that only 3 cases did visit the hospital and departed after one hour of medication.

Saturday April 26, 2014:

· A group of young people organized a protest on the Essemara Avenue starting at 5 p.m. According to some of the protestors, the sit-in was organized to denounce the Security Council resolution which did not include a UN mechanism to monitor the human rights situation. While protesting on the sidewalk, no friction occurred between the demonstrators and the public forces. However, after the protestors started moving their demonstration toward the Avenue to try to impede traffic, the public forces intervened to disperse the protestors; something accorded by a security official through the loudspeaker.

Sunday April 27, 2014:

· A demonstration was organized on the Essemara Avenue at 5 p.m., claiming for the adoption of a UN mechanism to monitor the human rights situation. The demonstration lasted around 40 minutes before the start of skirmishes between the protesters and public forces.

Monday April 28, 2014:

· A group of activists tried to demonstrate at 5 p.m. on the Essemara Avenue, Alinaach and Maatallah Neighbourhoods, but they could not mobilize people to join their demonstrationn.

Tuesday April 29, 2014:

· Some actors tried to demonstrate, but due to the absence of any party responsible for the call for demonstrations will hold back their attempts.

Wednesday April 30, 2014:

· The so-called Gdeim Izik Coordination for Peaceful Movement called for the organization of a protest as part of what it calls “a national and international campaign for the release of all Saharawi political prisoners”. According to some witnesses and observers, this was about a postponed attempt to demonstrate by very limited number of protesters.

After the announcement of the organization of the demonstration on the Essemara Avenue and its cancelling, about 30 people who attended the demonstration destined rushed to Maatallah neighbourhood to invite people to join, when the public forces intervened to disperse them.

See http://www.youtube.com/watch?v=_JdXywcDPp8
And while the so-called Gdeim Izik Coordination for Peaceful Movement announces that the aim of the sit-in was to claim for the release of detainees, the statement issued by the same coordination together with the testimonies shown on another video (see http://www.youtube.com/watch?v=891TRql3PuQ&feature=youtu.be) refer to the claim of "independence" at times, and claims for the expansion of the mandate of MINURSO to include human rights monitoring at others.

The Observatory of Sahara for Peace, Democracy and Human Rights’

Parallel report

Regarding the implementation of the articles of the ICCPR

Submitted to the Human Rights committee / Geneva

Laayoune / Western Sahara on February 12, 2016

Address: Complexe socio sportif "Moulay Al Hassan", Quartier Al Amal 1, Avenue Abdalla Bno Al Aabbas – Layoune

	Phone: 212 661 199 074	

Adresse Email : � HYPERLINK "mailto:contacteospdh@gmail.com" �contacteospdh@gmail.com�

Translation: with this weapon and the power of the people from La Terra (Sahrawis from Sagya Lhamra and Riod de Oro), the goats and the rats of ASSA (Sahrawis from the Oued Noun region) disappeared. Heroes of La Terra will always stand against them, although they outnumber us.

Translation: one of the famous citations by Hitler: If you do not know where to go, all roads will be adequate.

Translation: a communiqué for all Sahrawi students in the university of Agadir. Today, a truce was agreed upon between the Sahrawi students and the students from the faction of Berber Cultural Movement (Ait Ghighouch); but everyone should keep prudent, because we expect reinforcements in favor of (Ait Ghighouch). We are lions against anyone who mocks us, and against our enemy. Ready for Shahada for the sake of our homeland.

Translation: Chlouha (Amazighs) wearing Daraa (Sahrawi traditional clothes). Hamid Chabat and Benkirane (General Secretaries of some Moroccan parties) wearing Daraa. What a brazenness. Chelh wearing Daraa

� A non-governmental association, whose members worked within the Rights and Freedoms Coordination between 2005 and 2015, before they decide two years ago to found the Observatory of Sahara for Peace, Democracy and Human Rights.

� The General Assembly’s resolutions No. 1514 and 1541 in 1960, and resolution No. 2625 in 1970, which left the United Nations freedom of action with regard to the forms that must be carried out in the realization of the right to self-determination, since its application can take different forms including the countries’ unity (resolution 1541).

� Reports of the Security Council for the years 2010 and 2015.

� Based on frequent statements in the media, or in seminars, for example the statement made by Mr. Lbachir Edakhil, one of the former founders of the Polisario Front, who was arrested and tortured by chiefs of the Polisario Front, to flee from the camps after his release. The same fact is confirmed by other leaders like Noureddine Boullah and Omar Lhadrami and Hamdou Oueld Souilem.

� According to official figures provided by the Ministry of Interior and the Consultative Council for Saharan Affairs 11%.

� See Appendix 1: an example of the license without which Sahrawis in Tindouf camps cannot enjoy their right to move freely.

� You may find, for example, from the same family of Biadillah, Cheikh Biadillah Chairman of the House of Councillors in the legislative institution in Rabat / Morocco, and his brother Ibrahim Ahmed Mahmoud Biadillah, nicknamed Grigao responsible for security and documentation with the Polisario Front

� �HYPERLINK "http://www.ces.ma/Documents/PDF/Web-Rapport-NMDPSR-VA.pdf"�http://www.ces.ma/Documents/PDF/Web-Rapport-NMDPSR-VA.pdf�

� See last comments made by the citizens in the Western Sahara to the Regional Laayoune TV (minute 35) about their views on development strategies and new programs in the region.

�HYPERLINK "https://www.youtube.com/watch?v=Ra9uzQWJaf0&list=PLN66g44xo3kltfw9j0u_4dRpu8iJ3f3v2"�https://www.youtube.com/watch?v=Ra9uzQWJaf0&list=PLN66g44xo3kltfw9j0u_4dRpu8iJ3f3v2�

� During the local, regional and legislative elections since the cease-fire in 1991 until the organization last elections in 2015.

� The existence of the Sahrawi people from the region at the head of the most important economic institutions such as the Western Sahara: the Regional Office for fishing, the regional office of Agriculture, the focal point of economic, social and environmental council, and the regional office of the investment, the Regional Delegation of Tourism and the OCP-Phosboucraa.

� The extensive participation in the elections, the absolute representativity of Sahrawis in the elected councils.

�HYPERLINK "http://www.redmarruecos.com/opinion/miguel-ortiz-asin/apuntes-antes-elecciones-locales-y-regionales-sahara-occidental/20150903132823001117.html"�http://www.redmarruecos.com/opinion/miguel-ortiz-asin/apuntes-antes-elecciones-locales-y-regionales-sahara-occidental/20150903132823001117.html�

�HYPERLINK "http://periodistas-es.com/marruecos-pjd-gana-las-grandes-ciudades-las-regiones-pierde-las-elecciones-locales-57564"�http://periodistas-es.com/marruecos-pjd-gana-las-grandes-ciudades-las-regiones-pierde-las-elecciones-locales-57564�

� The launch of a regional channel in Laayoune since 2004, run by Mr. Mohamed Laghdaf Eddah, a Sahrawi official; also 90% of all the channel staff are originally from the Sahara.

� Constitution of 2011, Articles 107, 108, 109, 110, 111 and 112.

� Constitution of 2011, Articles 120

� See the report of the National Council for Human Rights, "Prison Crisis: A Shared Responsibility" p. 42.

� Members of the Board of Directors of OSPDH and its advisory body, who carried out independent monitoring activities or within other associations in relationship of the files referred to, between 2008 and 2013.

� Ali Salem Tamek, Brahim Dahane, Eddagja Lachgar, Ahmed Naciri, Yahdih Ettarouzi, Saleh Lbaihi, Rachid Sghir

� Yassine Sidati, Mohammed Garnit, Lhoucein Abbah, Aziz Hramech, Bouzaid Youssef, Mohammed Ali Essaadi, Slouh Meiles, Mohammad Hannoun, Farah Ajouad, Salah Sidi Mohamed.

� Guelmim-Oued Noun Region

� Dakhla-Oued Ed-Dahab Region

� See appendix 2: samples of racist views and attitudes that incite violence and praise terrorism posted by Sahrawi activists on social media

� See Article 22 of the Dahir 158.008, dated February 24 1958, as modified and supplemented under Law 50.05.

� Ministerial Decree No. 2.11.100 dated 04/08/2011 and the executed by the minutes of the July 20, 2011

�Law 00-76

� See appendix 3: previews made by members of the Sahara Observatory of the exercise of the right to demonstrate over the 13 months from April 2013 to April 2014

� See the same appendix No. 3 for the preview of the dispersal of demonstrations on 1 May 2013, in accordance with the requirements set forth in the law.

� See pages 3, 5, 9, 10, 51 and 52 of the Constitution (2011).

� See the HCP study that includes the latest statistics for associative fabric, which amounts to 48000 associations in Morocco, according to statistics in 2007, with an increase of 5000 associations annually on a regular basis between 2011 and 2014. At the following website: www.hcp.ma

� See Articles 3 and 7 of the Dahir of 15 November 1958, as modified and supplemented, and that provide for the dissolution of associations.

� ibid.

� For example, the prevention of the Branch of the Moroccan Committee for Human Rights in Laayoune.

� See Memorandum of the National Council for Human Rights - Freedom of Association in Morocco.

� On February 1, 2016, a communiqué of the official authorities in Mauritania stated that a network of international trafficking of hard drugs, composed of elements from different nationalities were arrested, including Sahrawis from Tindouf camps, as that the car used carry number plates from the Tindouf camps.

� See Article 6 of the Code of Public Freedoms

1

