 April 10th, 2014

H. E. U. Joy Ogwu, Permanent Representative of Nigeria
President of the United Nations Security Council
UN operation in Western Sahara urgently needs a mandate to report on Human Rights
Your Excellency,

12 April 2013, a number of Nordic organisations, from Denmark, Finland, Norway and Sweden, wrote a letter to the Security Council highlighting the difficult Human Rights situation for the Saharawi people, asking for an extension of the mandate of the UN operation in Western Sahara, MINURSO, to include monitoring and reporting on the Human Rights situation in the territory.

The Human Rights situation in Western Sahara is acute. The UN Secretary General in his report to the Security Council 8 April 2013 underlined the numerous reports on Human Rights violations: “The issue of human rights remains important for any resolution of the conflict”, underlining it was “ever more pressing” to establish an "independent, impartial, comprehensive and sustained monitoring of the human rights situations in both Western Sahara and the camps”.

This request from the Secretary General is also reflected in highly critical reports and resolutions from the European Parliament, such as Human Rights Situation in the Sahel Region, drafted by Parliament special rapporteur, Mr. Charles Tannock, adopted 22 October 2013.

Already during the preparations of the Security Council meeting in April 2013, it became public that the issue of MINURSO Human Rights monitoring was being reviewed. The initial draft from United States opened for a mandate that would include monitoring of Human Rights. In spite of this, and following intensive lobbying from Morocco, the subsequent Council decision once more left the mandate unchanged.

For the Saharawi people this resulted in one more year of hardships for those living in the refugee camps, and, for Saharawis in the occupied territory, another year without proper protection from harassment, violence and abuse by the Moroccan authorities, discrimination, arbitrary rulings in military courts and lack of rights to assembly and organisation. In February 2014, Sahrawi protesters continue to be brutally attacked, at least four social media activists were arrested, while international observers were harassed, including MPs from the United Kingdom.

We trust that the United Nations, as the guardian of the Declaration of Human Rights, will uphold and apply its principles not only in the many recent cases of open conflicts, crisis and armed violence, but also in less known, frozen, situations like the one in Western Sahara.

Your Excellency,

We, undersigned organisations, support and repeat the recommendations made in the 2013 letter from the Nordic civil society, that the Security Council, based on the principles and guidelines for peace keeping operations, makes its utmost to guarantee, protect and promote Human Rights for the people of the Non-Self Governing Territory of Western Sahara. That includes institution of in situ monitoring, reporting and actions both in the parts of Western Sahara currently annexed by Morocco, as well as in the refugee camps in Algeria.
This can pave the way for a dialogue and for less tension on the ground, and facilitate progress towards a solution of the Western Sahara conflict according to the Charter of the United Nations.

We would be grateful to Your Excellency if you would bring this letter to the attention of all the members of the Security Council. We thank you for your consideration of our request.
This letter is a Nordic initiative coordinated by the Swedish Western Sahara Action.
Sincerely,
Sören Lindh, co-ordinator, info@vastsaharaaktionen.se, www.vastsaharaaktionen.se
oooo OOO oooo

Lists of signatories
Sweden

Political parties in Swedish Parliament

Social Democratic Party, Urban Ahlin, Foreign Relations Spokesperson

Left Party, Mikael von Knorring, International secretary
Green Party, Bodil Ceballos, Foreign Relations Spokesperson

Liberal Party, Fredrik Malm, Foreign Relations Spokesperson
Members of Parliament
Fredrik Malm FP (Liberal Party)

Anita Brodén FP

Désirée Pethrus KD (Christian Democrats)
Bodil Ceballos MP (Green Party)

Peter Rådberg MP

Helena Leander MP

Urban Ahlin
 S (Social Democratic Party)
Carina Ohlsson S
Hans Linde V (Left Party)

Eva Olofsson V

Jens Holm V

Lars Ohly V

Marianne Berg V

Swedish Members of European Parliament (Party Groups)
Christofer Fjellner EPP/CD
Olle Schmidt ALDE

Cecilia Wikström ALDE

Isabella Lövin GUE/NGL

Carl Schlyter GUE/NGL
Mikael Gustafsson GUE/NGL

Marita Ulvskog PASD

Åsa Westlund PASD

Anna Hedh PASD

Göran Färm PASD

Jens Nilsson PASD

Olle Ludvigsson PASD
Non Governmental Organisations

Africa Groups of Sweden, Gabi Björsson, Secretary General
Bread and Fishes/Brödet och Fiskarna, Njenga Gikang'a, Chairperson

Center Party Youth, Hanna Wagenius, President

Center Students of Sweden, Hannes Hervieu, President
Christian Student Movement, Mariusz Roland Seyda, Chairperson

Civil Rights Defenders, Sweden, Robert Hårdh, Executive Director
Committee for Western Sahara Women, Sonja Gardefjord, Chairperson
Diakonia, Bo Forsberg, Director

Emmaus Björkå, Adina Forsström, Acting Project Office Manager
Emmaus Stockholm, Julia Finér, Chairperson
Farnebo Folk High School, Paul Carlsson, Principal
Left Party Students, Sandra Lindkvist, President

Olof Palme International Center, Jens Orback, Secretary General
PMU (Pentacostal), Niclas Lindgren, Director

Religious Social Democrats of Sweden, Hans Josefsson, General Secretary
Social Democratic Youth League, Darina Agha, International secretary

Social Democratic Student Union, Talla Alkurdi, President
Social Democratic Women, Carina Ohlsson, Chairperson

The Swedish Fellowship of Reconciliation, Sofia Walan, Secretary General
Swedish Western Sahara Action, Sören Lindh, Co-ordinator

Swedish Western Sahara Committee, Natasa Mirosevic, Chairperson

Women for Peace, Sweden, Sylvia Rönn, Treasurer
United Nations Association of Sweden, Aleksander Gabelic, President

Young Greens of Sweden, Lorentz Tovatt, spokesperson
Norway

Political parties in Norwegian Parliament

Green Party, Hanna E. Marcussen, National Spokesperson 
Liberal Party, Trine Skei Grande, Leader
Non Governmental Organisations
Association of Saharawis in Norway, Hassan Lemnaissir, Chair 
Centre Party Youth, Erling Laugsand, President 
Changemaker, Ingrid Aas Borge, President 
European Youth, Nikolai Fjågesund, President 
Industri Energi Youth, Johnny Håvik, Chair 
Norwegian Council for Africa, Magnus Flacké, Executive director 
Norwegian Labour Youth, Eskil Pedersen, President 
Norwegian Peace Council, Alexander Harang, Director 
Norwegian People's Aid Solidarity Youth, Ingrid Rostad, President 
Norwegian Students' and Academics' International Assistance Fund, Jørn Wichne Pedersen, President 
Norwegian Support Committee for Western Sahara, Erik Hagen, Director 
Norwegian Union of Social Educator- and Social Worker Students, Aysel Øzdemir, Leader 
Norwegian Young Conservatives, Paul Joakim Sandøy, President 
PRESS (Save the Children Youth), Andrea Sjøvoll, President 
Progress Party Youth, Atle Simonsen, Chairperson 
Rafto Foundation for Human Rights, Therese Jebsem, Executive
Director Red Youth, Linn-Elise Øhn Mehlen, Leader 
Socialist Youth League of Norway, Andreas Halse, Leader 
YGlobal, Fredrik Glad-Gjernes, International Director 
Young Christian Democrats, Emil André Erstad, Leader 
Young Liberals of Norway, Tord Hustveit, President

Denmark
Political Parties in Danish Parliament

Communist Party - Nikolaj Kofod, International Secretary
Members of Parliament

Stine Maiken Brix
 MP - Red Green Alliance
Frank Aaen

 MP - Red Green Alliance

Christian Juhl

 MP - Red Green Alliance

Nikolaj Villumsen
 MP - Red Green Alliance

Finn Sørensen
 MP - Red Green Alliance

Non Governmental Organisations

Afrika Kontakt - Mads C. Barbesgaard, Chairman

Social Liberal Youth - Christopher Røhl Andersen, Chairman

Danish Social Democratic Youth, Alexander Grandt Petersen, Vice Chairman

Internationalt Forum - Marie Jonassen, Head of Secretariat

Shortcut to Development - Jørgen Olsen, Head of Secretariat

United Nations Association - Torleif Jonasson, Secretary General

Information Center on the 3rd world - Sonja Salminen, Head of Secretariat

Individuals

Tue Magnussen, Journalist

Helene Boesen, Consultant

Christian Harlang, Lawyer

Finland

Political Parties in Finnish Parliament

Suomen kommunistinen puolue rp - The Communist Party of Finland, Heikki Ketoharju, General secretary
Non Government Organisations

Suomen Rauhanpuolustajat ry - Finnish Peace Commitee, Teemu Matinpuro, General secretary

Länsi-Saharan Ystävät Suomessa ry - Friends of Western Sahara in Finland, Jose Manuel Sánchez, Chairperson

Arabikansojen ystävyysseura ry - Finnish Arab Friendship Association, Ilona Junka, Chairperson

Rauhankasvatusinstituutti ry - Peace Education Institute, Aarni Tuominen, Chairperson

Vasemmistonuoret ry - The Left Youth of Finland, Li Andersson, Chairperson

Sosialidemokraattisen nuoret ry - Social Democratic Youth, Joona Räsänen, Chairperson

