[image: image1.jpg]

 VIETNAM LAWYERS ASSOCIATION THE XVIIth IADL CONGRESS INTERNATIONAL ASSOCIATION
 OF DEMOCRATIC LAWYERS

Somalia in a Turbulence

Okada Junko

 (1) Behind the confrontation of the superpowers

At the end of the 19th century, the northern part of Somalia was annexed to UK, and the southern part was to Italy. After the Second World War, the southern part was also brought under the control of UK, but it was placed under the trusteeship of Italy in 1950. Refusing the control by the former ruler, Somali people held the demonstrations against the rule of Italy. Gradually the northern and the southern part of people came to join together to rid of foreign domination, and Somalia became independent in 1960. Unfortunately, after the independence northern part and southern fought against each other and the confrontation between the north and the south became worse due to the intervention by the superpowers. In 1969, Siad Barre established a government, but the bureaucrats were corrupt and the regionalism promoted by the clan spread over Somalia under the Barre Administration. In addition, the superpowers backed up each power in Somalia so that anti-government power got a compelling power against the government. In 1970s and 1980s, Somali government switched a guardian between the East and the West. However, the political situation got worse when the Cold War ended and the superpowers lost their interests in Somalia, one of the poorest countries in the world.

Faced with the serious situation in Somalia, the UN dispatched UNOSOM which was one of the ‘peace enforcement’ promoted by the UN Secretary-General Boutros-Ghali. Originally, the purpose of PKO was limited to stabilizing situation under the principles of the neutrality and the consent from all confronted parties. However, UNOSOM and UNOSOM II assumed the different character. Under the operation of UNOSOM, a multinational force mainly composed of the American forces had a mission to protect the relief goods from the robbery by armed groups. Furthermore, the UN Secretary-General assigned UNOSOM II to various tasks, such as disarmament, the promotion to return refugee, removal of land mines, training of the police, reestablishment of the executive and legislative body, the reform of the judicial system, and so on. In addition, the US Forces undertook operations independently of UNOSOM II. The UN, simultaneously, tried to make the clans conclude a cease-fire agreement though the largest armed force, the Aidid, did not accept it. The Aidid attacked UNOSOM II and unfortunately many Somali people sacrificed their lives by the attack. The US Forces was driven to evacuate Somalia because they had many casualties in them. With the evacuation of the US troops, UNOSOM II also had to come to an end.

 In sum, in the Cold War era, being buffeted by the superpowers, the confrontation between the clans escalated, and after the Cold War, allowing UNOSOM II to use arms without the consent of the Aidid, the UN brought the disorder to Somalia and many Somali people were killed by its rash decision.

 (2) Piracy and armed robbery

No one keeps control over its territory as there has been no effective government since 1991 in Somalia. Hence, Somali pirates, especially for some few years, attacked a lot of foreign ships for the purposes of robbing the cargo and kidnapping for ransom. According to the reports of IMB, among 293 incidents of piracy or armed robbery in the world 111 occurred off the coast of Somalia. Those pirates came from the fishing communities, especially in north-eastern and central Somalia and it is clear that their organization reflects Somali clan-based social structures. The Security Council, under Chapter VII of the Charter of the UN, condemning these acts of piracy and armed robbery against vessels in waters off the coast of Somalia, determined to call upon states, regional and international organizations to take part in the fight against them, in particular, by deploying naval vessels and military aircraft for a period of 12 months. States, such as USA, EU and Japan, now placed a duty upon their navy to escort vessels of their nationality and of the WFP bringing humanitarian assistance to Somalia, and to patrol and secure the waters off the coast of Somalia including the international sea lanes and Somalia’s territorial waters. The fact that the Self-Defense Forces of Japan is now on duty constitutes the violation of Article 9 of the Japanese Constitution. The Japanese government should have sent a patrol boat of the Japanese Coast Guard to Somalia.

The International maritime society also took an action to fight against piracy and armed robbery off the coast of Somalia. The IMO held a high-level meeting in January 2009 at Djibouti, where 17 regional states adapted the ‘Djibouti Code of Conduct concerning the Repression of Piracy and Armed Robbery against Ships in the Western Indian Ocean and the Gulf of Aden’. This Djibouti Code of Conduct aimed to provide for cooperation and coordination mechanisms in the region in the suppression of piracy and armed robbery at sea, including setting up the Piracy Information Exchange Centres in Kenya, United Republic of Tanzania and Yemen, and a regional training centre in Djibouti. It is said that the Regional Co-operation Agreement on Combating Piracy and Armed Robbery against ships in Asia (ReCAAP) concluded in November 2004 is a precedent for the Djibouti Code of Conduct. ReCAAP Information Sharing Centre (ReCAAP ISC) is established under the Agreement in Singapore. The roles of ReCAAP ISC include exchanging information among contracting parties on incidents of piracy and armed robbery, facilitating operational cooperation, analyzing the patterns and trends of piracy and armed robbery and supporting the capacity building efforts of contracting parties. Although ReCAAP has legal enforcement on the contracting parties, the Djibouti Code of Conduct lacks it. Accordingly, to cooperate closely between the regional countries is necessary for the suppression of piracy and armed robbery. As Somalia and its neighboring areas remain unstable, the political, economic and social problems should be considered from the different points of view from the Southeast Asia in order to run the ISC of the Djibouti Code of Conduct effectively.

It is obvious that political stabilization of Somalia is the most important solution for the suppression of piracy and armed robbery. For that purpose, the humanitarian assistance to Somali people is the first thing to do and many international organizations, either inter-governmental or non-governmental should continue to support them, despite the fact that the lives of their members are always at risk.

The UN and the developed countries, which have provoked and escalated the confrontations between the clan in Somalia, have the primary responsibility to re-establish Somalia. Not only the necessities of life, such as water, food, clothes, and so on, but also the education and job training are what the developed countries should provide to Somali people. The Japanese government has stopped offering ODA to Somalia because there is no effective government. It takes advantage of Somali situation to send its military forces abroad. It is its duty to try to find the best way to stabilize the Somali society instead of the dispatch of its forces.

PAGE
1

[image: image1.jpg]