Addressing the UN on Sudan: Possibly Futile, but Still Necessary

Faith McDonnell
The Institute on Religion and Democracy
November 20, 2012

One activist has compared the fight to stop Sudan’s jihadist genocide with trying to kill a cancerous tumor with radiation. To most successfully shrink or destroy tumors, radiation oncologists attack them with simultaneously multi-directional radiation beams. Similarly, Sudan activists have learned that it is necessary to conduct multi-directional attacks against the Islamist regime of Omar al Bashir. They attempt to weaken the regime and prevent its atrocities by pressing the Administration, Congress, the media, the financial world, churches and other religious groups, and international leaders. In this spirit, even those of us who have little faith in the United Nations recently signed on to a letter to the United Nations Security Council (UNSC), requesting it strongly act to protect innocent civilians in the conflict areas of Sudan.

The Institute on Religion and Democracy, along with 83 other human rights and religious freedom organizations signed a letter that was sent to the United Nations Security Council on Monday, November 12, 2012. In addition to the organizations that signed, individual signers included two members of the British Parliament, well-known human rights activists The Baroness Cox and Lord Alton of Liverpool, along with actress Mia Farrow and Sudan advocate and author, Professor Eric Reeves. The letter from the activists urges the UNSC to impose deadlines and consequences on the Government of Sudan that has acted with impunity throughout the deadly conflicts it is waging in Darfur, the Nuba Mountains, Blue Nile State, and beyond.

“Urgent and decisive action by the UN Security Council is required to save lives,” the letter declares. So far, action has seemed neither urgent nor decisive. The activists note that in October, the UNSC received recommendations in a communiqué from the African Union Peace and Security Council (AUPSC) which are to be reviewed and voted on by the UNSC in the coming days. In the time that it has taken for the AUPSC to issue the recommendations and for the UNSC to review and vote on them, the people of the Nuba Mountains and Blue Nile State have continued to die and be displaced. The Darfurians continue to suffer ongoing attacks. There is no guarantee that the UNSC will approve the recommendations. And even if it does, say the activists, “We do not believe the Communiqué is adequate in addressing the crises in the two states and, as expected, it does not include necessary recommendations for Darfur.”

Instead, urge the activists, the UNSC should immediately take certain decisive steps. First they say that the UN body should define a strict timeline by which the government of Sudan must permit unfettered international humanitarian assistance into the two states. Too often Khartoum is able to continue the starvation by using delaying and avoidance tactics. Following the establishment of a deadline, says the letter, the UNSC must define specific consequences to the regime “if aid is not flowing into the two states per the timeline,” and should be “taking all required measures to deliver aid, with or without the government’s consent.” Finally, the activists demand that the UNSC provide protection and international humanitarian aid for the civilians in Darfur. And in this case as well, the consequences for the government for impeding these efforts specifically should be outlined.

In the text of the letter, the Sudan activists hearken back to UNSC Resolution 2046 that was enacted on May 2, 2012 to address these very issues. Resolution 2046 requires the governments of both Sudan and South Sudan, along with the Sudan People’s Liberation Movement-North (SPLM-N), the resistance movement fighting against the Sudan Armed Forces in the Nuba Mountains, meet a number of conditions or else face sanctions. At the time, human rights organization Enough Project (one of the signatories to last week’s letter) commented that the passage of the resolution was “an important move, and a significant one given the political gridlock the Security Council often faces when considering issues related to the two Sudans.” But the Enough Project warned then that “the value of the Security Council’s action will hinge on compliance and consequences.” And as the issuance of last week’s letter to the UNSC demonstrates, so far UN Security Council Resolution 2046 has been of little value, since there has been neither compliance nor consequences.

Even if this particular beam of radiation to destroy the cancerous tumor of Khartoum is not effective, it is still an important statement by voices in the letter, representing thousands and thousands of concerned citizens. By these actions we bear witness to the ongoing genocide in Sudan, and we hold the United Nations accountable for their lack of meaningful effort to prevent Khartoum for committing these crimes against humanity.
Copyright 2012 The Institute on Religion and Democracy
