Mr. Mofak Salman

12 Village Close, Kilbreck,

Stamullen, Co-Meath,

Ireland

Tel: 00353 1 8416676

Email: msalman@eircom.net

 30 May 2005

A key to understanding why the maintenance of Iraq's territorial integrity is viewed by many as critical is a knowledge of the country's enormous ethnic and religious diversity, the aspirations of these groups, and the problems they face now. One of these ethnolinguistic components is the Turkmen minority, which has made a major effort to define itself both internally and to the world community.

The key for understanding the critical importance of maintaining Iraq’s territorial integrity is three fold; to know of Iraq’s enormous ethnic and religious diversity, to be aware of the aspirations of these groups and to recognise the daily issues these people are now facing. Of only one of these ethnolinguistic components is the Turkmen minority, this population of people is making every effort to define itself both internally and to the world community.

Origin of the Turkmen

The Turkmen are the descendent of those Oguz tribes who originally came from Central Asia. The Iraqi Turkmen, often confused with the Turkmen of Central Asia, live in an area that they call “Turkmenia” in Latin or “Turkmeneli” which means, “Land of the Turkmen. It The land was referred to as “Turcomania” by the British geographer William Guthrie in 1785.

The Turkmen of Iraq settled in Turkmeneli in a three successive stages and with constant migration from central Asia the Turkmen established six states in Iraq. The Turkmen's first arrival in Iraq dates back to 674 AD. Turkish settlement began in the form of military colonies and later Turkmen were entrusted with the task of guarding the caliph and the seat of the caliphate.

Population

Turkmen are the third largest ethnic group in Iraq after the Arabs and Kurds. Their real population has always being suppressed by the Iraqi authorities for political reasons previously being reported to be at 2% of the total population. In reality their number should be put between 2.5 to 3 million, i.e. 12% of the Iraqi population.

Religion of the Turkmen

The majority of the Iraqi Turkmen are Muslim but there are also about 30,000 Christian.

Geographical location of the Turkmen

Thearea where the Turkmen predominantly live is called Turkmeneli which is a diagonal strip of land stretching from Telafer at the North Syrian border in the north of Iraq ending in Mendeli on the Iranian border in central Iraq.

The language of the Turkmen

The Turkmen are a Turkic group that has a unique heritage and culture as well as linguistic, historical and cultural links with the surrounding Turkic groups. The main spoken language in Turkmeneli is a Turkish dialect.

The political situation of the Iraqi Turkmen

Over the centuries, the Turkmen have played a constructive role in Iraq and the monuments and architectural remains exist all over Iraq.

However, after the British invasion of Iraq in 1918, the Turkmen began to experience a different situation. Branded unjustly as loyal to Turkey, they were removed from the administration. Then, their fundamental human rights in culture and education were violated by the closure of their schools in 1933-1937.

The monarchy era that lasted from (1932-1958) saw the removal of the Turkmen from the government post and deportation to Arabic areas of the country. The suppression of the Turkmen peaked in 1946 when they were subjected to what is historically known as the Gawer Baghi massacre.

The socialist era of General Abdul_Kareem Kasim (1958-1963) which commenced by the military coup that toppled the monarchy first brought rays of hope for the Turkmen when they heard radio announcements by coup leader General Abdul-Kerim Qasim and his deputy General Abdul-Salam Arif that Iraq was made up of three main ethnic groups, and Turkmen were one of them. Turkmen interpreted these statements as the end of the suppression. However, happy days did not last long when on 14 July 1959, Kirkuk was put under curfew and the Turkmen were massacred thismassacre was totally disregarded by the world.

The ensuring era of General Abdul_Salam Arif (1963-1967) was one of the best periods for the Turkmen in Iraq. The culprits of the 1959 Kirkuk massacre were hanged in the two big squares of Kirkuk by the government and Turkmen were allowed to operate their cultural right.

However, the Ba’ath party rule, commencing in (1968-2003), opened one of the darkest chapters in Turkmen history. Also a ten-year program was established by the previous Iraqi regime in order to eradicate all Turkmen presence in Northern Iraq were begun in 1975 and 1985. In Iraq's judicial system, the Turkmen were ignored and the several Iraqi constitutions did not mention the Turkmen. Article 6 of the present Iraqi constitution, dated 7 July 1990, only mentions Arabs and Kurds as the peoples in Iraq.

The Arabization Policy

The systematic forcible transfer of the Turkmen and Kurd populations aimed at changing the demographic nature of northern Iraq is a policy that is commonly referred to as Arabization “ta’rib”. The Iraqi government program of resettling Arab families who were brought from southern Iraq to replace and dilute the Turkmen and Kurd population accomplished this. The forced and arbitrary transfer of populations is not permissible under international law and is a crime against humanity. Nevertheless the Iraqi government sought to alter the demographic make up of northern Iraq in order to reduce the political power and presence of Turkmen and Kurds and consolidate control over this oil-rich region.

Firstly, Iraq has "forcibly transferred, without ground permitted under international law," thousands of Kurds, Turkmen, and Assyrians to another location, by expulsion or other coercive acts. Secondly, the persons expelled or forcibly transferred from the Kirkuk region were lawfully present in the area from which they were deported or transferred. Thirdly, the Iraqi government knew that the expelled persons were lawfully present in the Kirkuk region.

Various UN bodies have further defined this right. In a 1997 resolution, the Sub-Commission on Prevention of Discrimination and Protection of Minorities also the UN Commission on Human Rights affirms the right of persons to remain in their own homes, on their own lands, and in their own countries. It also urges governments and other actors to do everything possible to cease all practices of forced displacement. The population transfer under the UN resolution is violation of international legal standards.

HUMAN RIGHT VIOLATIONS AGAINST THE TURKMEN

The Iraqi Regime's Legalisation of its Ethnic Cleansing Policies, on the 6th September 2001, in an unprecedented move, passed Resolution No. 199 giving all non-Arab Iraqis over 18 the right to change their ethnic identity to that of Arab. Such a decision is contrary to all the principles of human rights and is politically motivated. Its purpose is to compel all non-Arabs in Iraq to adopt an Arab ethnic identity.

For decades, the Iraqi regime has continued to deport tens of thousands of Turkmen families from that part of Turkmeneli to southern Iraq and has confiscated their properties and belongings, including their identity cards. The choice facing these people was deportation or the enforced change of ethnic identity. This law, which legalises such acts, is in direct violation even of the Iraqi Provisional Constitution of 1970, Article 19/A of which states that all Iraqis are equal, regardless of ethnic language, religion or social class. Furthermore, Article 5/B of that Constitution states that the people of Iraq is composed of two main ethnic groups, Arabs and Kurds, and recognise the rights of the Kurds and other minorities.

The insist of the Iraqi Kurds to divides the population according to ethnicity and to deport the Arab from Kirkuk according to the article 58 which was created by the interim Iraqi Government. It favours one group over the other and gives a higher status to others. It should be remembered that this is in direct contravention of Article 18 of the International Charter of Civil and Political Rights adopted by the UN in February 1966. Just as everyone has the right to their place in a family line, so every person has an inalienable right to his claim of ethnic identity, but Resolution No.199 makes no distinction between ethnic identity and nationality.

Occupation of Kirkuk

On the 10th of April 2003, Kurdish paramilitary occupied the city Kirkuk and the municipality buildings, government offices, land registry office, military buildings; large hotels and a historical military barracks were set alight. The looting was a purposeful act meant to remove all official evidence proving Turkmen presence in the Kirkuk. The land deeds for the Turkmen have been taken from the registry office intentionally and this makes it difficult for the Turkmen to establish the original inhabitant of the province. After the American invasion of Iraq, the Turkmen had high expectations from the interim administration. They expected to see democracy, fairness, and an end to discrimination, the right to self- determination and an end to violence. Unfortunately, the opposite has happened and the human rights situation in Iraq, in particular concerning the Iraqi Turkmen.

The objective
The objective of the Turkmen people is to introduce the Turkmen problem to the International community and defeat various political parties’ policies that are structured to marginalize the Turkmen. Moreover, the Turkmen aspiration is that they are recognized as the third main component in the new constitution.

The Turkmen of Iraq have founded various human rights, cultural and Political organizations, and also have established a Radio & TV station which broadcasts in both Arabic and the Turkmen language. The Turkmen organizations have managed, within last two years, to publish and print a wide range of books and newspapers in order to promote and further the cause of the Turkmen.

Demand of the Turkmen want from UN

1. Turkmen is asking that the UN and Human Right organisation to use their influence in particular, to ensure that there is a fair system of restoring land and property which Turkmen lost in Saddam’s ethnic cleansing programme. In spite of the fact that a Commission was set up to restore property to the victims of ethnic cleansing, the last time I inquired about it, the work had not even started.

2. The expulsion of the Turkmen from their historic areas of residence meant a loss of political influence as well, particularly in Kirkuk. It is vital that in the process of drafting the new constitution, proper attention is given to safeguards for the rights of minorities. I hope we are urging this principle on the new government, and Turkmen be grateful if UN and Human right organisation could assure to us whether the UN and Human Right organisation would be satisfied in that the methodology of drafting is such as to lead to fair results. Therefore Turkmen demand a fair representation of the Turkmen in the Commission charged with the writing of the new constitution in order to safeguard our minority’s rights.

3. Turkmen language shall be utilized as an official language along with Arabic and Kurdish in Iraq.

4. If a federal system is accepted by the entire Iraqi nation, then the Turkmen should be given the right to govern their own federal region where they constitute the majority.

5. Turkmen urges the Iraqi government to stop immediately the continuing oppression of Turkmen in Talefer and to take all the necessary steps to allow for their return. In the event of the existence of liberation forces and Kurdish paramilitary in Iraq, there is an urgent need for the UN intervening military forces to prepared for a preventing crisis and civil war in North of Iraq. The Turkmen Commission on Human Rights found that Kurdish party continues to commit extremely grave violations of human rights especially in Erbil, Kerkuk and Talefer.

6. The return of the non resident Kurds to the kerkuk which they were not forcibly expelled by the previous Iraqi government and because of the absence of an orderly mechanism for the sudden return of the Kurds to oil rich city of Kerkuk, the likelihood of inter-ethnic violence erupting as individual families seek to re-establish claims to property and assets is very high. It is equally crucial that the international community provide both financial assistance and expertise for the administration of a mechanism allowing for the orderly return of internally displaced Turkmen.

7. The UN and international community should also take all measures possible to ensure that Iraqi officials implicated in the perpetration of the policy of forced transfer of ethnic minorities-defined as a crime against humanity under international law should be held accountable and brought to justice.

8. The international community should also take all measures possible to ensure that Iraqi officials and Kurdish leader whom implicated in the perpetration of the policy of arrest, capture and transfer in the 1996 of ethnic minorities opposition to the previous Iraqi regime should be defined as a crime against humanity under international law-be held accountable and brought to justice.

9. In a free and democratic Iraq all the ethnic groups should be given representation, commensurate with their proportion in the population, in the central government and parliament. We strongly believe that any settlement in Iraq that disregards the Turkmen nation would not be justified, would not be fair and lasting. It will be doomed to failure. Unfortunately now, the disposition of the Kurds towards Turkmen seems one of total disregard and suppression.
10. In view of the above stated facts and problems faced by us as a Turkmen minority in Iraq, I address this assembly on behalf of the Turkmen, requesting your support and asking the UN to intervene in our favour to defend our just cause with the Iraqi authorities. So that finally the 3 million Turkmen obtain full rights equal to those obtained by the Arabs and Kurds and that these rights be clearly stated in the new Iraqi Constitution.
11.We demand that the Kurdish militias be disbanded and disarmed and that the Kurdish administration be prevented from interfering in the election and census processes in the Turkmen region and security should no longer be exclusively in the hands of the Kurds but should be provided by neutral police force from Central and Southern Iraq and also upcoming election be monitored by the UN and the international community.

I thank you for your interest and attention.

6
3

