[image: image1.png]

Topic: Sudan Civil War and Genocide

Date: 2003-2010
Where: Sudan was under joint British-Egyptian rule from 1899 to 1955.
Background: Darfur is home to racially mixed tribes of settled peasants, who identify as African, and nomadic herders, who identify as Arab. The majority of people in both groups are Muslim.

Conflict: Government neglect has left the people throughout Sudan poor and voiceless. In February 2003, the non-Arab ethnic groups of Darfur launched an uprising against the Sudanese government. The government responded by implementing their campaign of genocide, enlisting the help of Arab militia in Darfur called the Janjaweed. The dispute is racial, not religious: Muslim Arab Sudanese are killing Muslim black Sudanese.
Results: An estimated 400,000 black Sudanese have been killed. (This is one of the lowest estimates.)
	Arab Sudanese
	Black Sudanese

	Majority of the population
	Minority of the population

	In control of the government
	Economic hardships

	Leadership:

· President Omar Hassan Ahmad Al-Bashir
· Sudanese Army
· Janjaweed - armed militia supported by the Sudanese Government to carry out the genocide, alongside and independent of, the Sudanese Army.
	Leadership: Sudan Liberation Movement/Army

How is the violence being conducted?
A typical situation is this: The Janjaweed will enter a village on horse or camel back. They then set about causing as much mayhem and terror as possible: destroying houses and buildings, shooting the men, gang raping the women and children and shooting any who try to escape. The village is generally destroyed, families dispersed and separated, most killed. Those who manage to escape then attempt the long journey to an IDP (Internally displaced persons) camp.Essentially however, there are now very few functioning villages left in the Darfur region as most of them have been systematically attacked in this way.

Who has been affected so far? Up to 400,000 people have died due as a result of direct attacks and conflict induced malnutrition and disease. The vast majority of these have been women, children and civilian men. More than 3 million people have been displaced and are living in IDP (internationally displaced person) camps. More than 350,000 people are deprived of humanitarian support due to the threat of attack faced by aid workers. Thousands starve each month due to the Sudanese government impeding humanitarian aid efforts. A further 4 million Darfuri residents are dependant on limited international humanitarian assistance. The violence is now spilling onto neighbouring Eastern Chad.
Why is the situation allowed to continue? Although the Sudanese Government have committed to allowing a 26,000 strong peacekeeper force into the region they have continually showed their contempt for the people of Darfur. This shows a blatant disregard by the Sudanese Government of UN Security Council Resolution 1674, which gives the international community the 'Responsibility to Protect' civilians from genocide when governments fail to do so.

What did the UN do? The Security Council imposed an arms embargo on all non-governmental entities and individuals, including the Janjaweed, operating in Darfur on 30 July 2004 with the adoption of resolution 1556. The sanctions regime was strengthened with the adoption of resolution 1591 (2005),which expanded the scope of the arms embargo and imposed additional measures, including a travel ban and an asset sfreeze on four individuals—two rebel leaders, a former Sudanese air force chief and the leader of a pro-government militia.
At full deployment and incorporating AMIS ,the mission will be composed of almost 20,000 troops, more than 6,000 police and a significant civilian component. At full strength, UNAMID will become one of the largest UN peacekeeping missions in history, and larger than the UN peace operation currently in the Democratic Republic of the Congo

What is the situation right now? The Doha Document for Peace in Darfur (DDPD) was finalized at the All Darfur Stakeholders Conference in May 2011, in Doha, Qatar. On 14 July, the Government of Sudan and the Liberation and Justice Movement signed a protocol agreement committing themselves to the Document, which is now the framework for the comprehensive peace process in Darfur.

