

Voting Watch: Day 4

• Voting results on Tuesday – NEC (Akhbar Al-Youm)
• Sudan poll body to start announcing election results 16 April (Sudan Radio)
• Sudan electoral commission suspends vote in some areas (AFP)
• PCP candidate calls for halt of voting (Al-Sahafa)
• Voting results will ensure NCP landslide victory – Nafie (Akhbar Al-Youm)
• Lam Akol says two SLPM-DC members killed in Unity State (ST)
• Sudan elections show up deep divides (Reuters)
• UN backs voting extension in Sudan (CNN)
• Presidential adviser reveals features of coming government (Al-Ahdath)
• Police cordon off polling station in Umbada (Al-Ahdath)
• Fears over possible violence in Southern Kordofan (Ajras Al-Hurriah)
• Carter election observer mission says no evidence of fraud in Sudan poll (ST)
• WES authorities up in arms over voters’ intimidation allegations (ST)
• Southern Sudan elections body admits polling mistakes (Al-Rai Al-Aam)
• Voter stabs himself after realising he did not vote for Al-Bashir (Al-Rai Al-Aam)
• Staff moving with ballot papers unescorted apprehended (Ajras Al-Hurriya)
• A lorry symbol turned cock in Al-Deaim (Al-Intibaha)
• Arman to establish opposition party (Akhir Lahza)
• Peaceful demonstration for ballot boxes (Miraya)
• NEC on children vote in Kassala (Al-Watan)
• Original registration books used to verify voters' names (Miraya)
• Women Voting in Large Numbers in Southern Sudan (VOA)

Other Highlights

• Chad-Sudan border reopens after seven years (AFP)
• Sudanese team joins UNAMID efforts to find missing peacekeepers (ST)
• Commentary: European ignorance and Sudan (Africannews.com)

Media Monitoring Report 14 April 2010

www.unmis.unmissions.org

United Nations Mission in Sudan/ Public Information Office

NOTE: Reproduction here does not mean that the UNMIS PIO can vouch for the accuracy or veracity of the contents, nor does this
report reflect the views of the United Nations Mission in Sudan. Furthermore, international copyright exists on some materials and

this summary should not be disseminated beyond the intended list of recipients.
t t

Address: UNMIS Headquarters, P.O. Box 69, Ibeid Khatim St, Khartoum 11111, SUDAN
Phone: (+249-1) 8708 6000 - Fax: (+249-1) 8708 6200

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

 Highlights

 Voting results on Tuesday – NEC

Akhbar Al-Youm reports NEC Deputy Chairman Abdullah Ahmed Abdullah as saying that the
Commission would announce the elections results on Tuesday 20 April adding that seven
constituencies in Khartoum state were still facing a problem of symbol mix up. He said the
problem of shortage of ballot boxes in Khartoum state is resolved by borrowing the same from
El-Gezira state in addition to 450 boxes brought from the Red Sea state. He pointed out that
voting percentage reached 67% in the northern state, 54% in River Nile state, 40% in Kassala
state, 60% in Jonglei state, 65% in Unity state and 42% in South Darfur state.

Al-Sahafa reports that voter turnout is decreasing including in Khartoum state and the
opposition political parties continue to complain of voting irregularities.

Sudan poll body to start announcing election results 16 April
Sudan Radio 14/4/10 - The NEC has declared that the announcement of the elections results
will begin on Friday [16 April] by announcing names of 27 MPs who were recommended from
their respective states including Northern Kordofan [central Sudan], Kassala [eastern Sudan]
and southern states.

Head of [NEC] Technical Committee Lt-Gen Al-Hadi Muhammad Ahmad told Sudan radio that
vote counting for the executive and legislative elections would begin on Friday.

Sudan Radio further reported yesterday that the NEC with the assistance of the United Nations
mission which is supporting the electoral process and partners, have completed preparations to
open a media centre to announce election results at the Friendship Hall in Khartoum.

Sudan electoral commission suspends vote in some areas
AFP 13/4/10 - Sudan's electoral commission suspended voting in some constituencies on
Tuesday after logistical difficulties and opposition boycotts marred the country's first multi-party
polls in 24 years.

"We decided to freeze the election in some constituencies because of technical problems," the
commission's deputy secretary general Abdullah Ahmed Abdullah told reporters.

He did not elaborate on the problems but delays in distributing ballot papers and opening polling
stations had already prompted the commission to announce a two-day extension to the
scheduled three days of voting which had been due to end on Tuesday.

That announcement followed appeals for a prolongation of polling from both the southern former
rebel Sudan People's Liberation Movement and former US president Jimmy Carter, whose
Carter Centre think tank is monitoring the election.

According to Sudan Radio, Lt-Gen Al-Hadi added that the chairman of the NEC would issue a
decision canceling elections in fifteen constituencies, of which six are national and nine in the
states of Khartoum, River Nile [northern Sudan], Red Sea [eastern Sudan], Sinnar [central
Sudan], Northern Kurdufan, and Al-Qadarif [eastern Sudan]. He said that the elections in these
constituencies would be conducted in two months' time after the announcement of the results of

2 of 11 Page

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

the current elections.

Reuters 14/4/10 reported today that Sudanese election officials on Wednesday said they were
considering re-running ballots in a very few constituencies to correct errors in voting forms, as
the troubled poll entered its fourth day.

Officials from Sudan's National Elections Commission told Reuters they were considering
suspending voting for seats in national and state assemblies in some states after discovering
they had printed the wrong party symbols next to some candidates' names on ballot papers.

"Logos have been swapped in a very limited number of constituencies," said commission deputy
chairman Abdullah Ahmed Abdullah.

"According to the law it (the commission) can cancel elections and hold them again within 60
days. That is one of the options we are considering."

Other commission members and international observers told Reuters the printing errors were
thought to have affected ballots in 15 to 18 state and national constituencies.

Voting has been taking place in 270 national constituencies and just under 700 state
constituencies in African's largest state.

 "There are ballots that are missing symbols, duplicate symbols, even missing candidates on
some forms, so that (a partial re-run) would be the logical step to take," said one international
source close to the elections.

PCP candidate calls for halt of voting
PCP candidate for Khartoum state governor Adam Al-Tahir Hamdoun said the NEC is to blame
for all the errors and the irregularities in the voting process, saying the NEC members should
resign immediately, Al-Sahafa reports. He also called for suspension of the ongoing voting.
Hamdoun pointed out registered names in some constituencies exceeded the number of
residents of those constituencies.

Voting results will ensure NCP landslide victory – Nafie
In a first statement after voting kickoff, Presidential Assistant Nafie Ali Nafie appeared optimistic
that the NCP will achieve landslide victory in the current elections, Akhbar Al-Youm reports.

He said the high turnout and the unprecedented enthusiasm on the part of the voters indicated
that the people “would not betray {the NCP} and that they know the path that will lead them to
the achievement of their hopes”.

Lam Akol says two SLPM-DC members killed in Unity State
Sudan Tribune website 13/4/10 — Lam Akol, SPLM-DC leader and a candidate for the GoSS
presidency said on Tuesday that two voters had been killed after the southern army opened fire
at a polling station in Unity State.

"I was informed by telephone that at 11 am (0800 GMT), the southern army went to a polling
station in Riak in (the southern) Unity State and opened fire, killing two voters and wounding
one candidate," said Lam Akol, who is challenging southern leader Salva Kiir in elections for the
head of the semi-autonomous government of south Sudan. The report could not immediately be
confirmed by independent sources.

Akol called on the National Election Commission to exercise its powers and to adopt serious
measures to prevent the SPLA from intervening in the polling centers in southern Sudan.

3 of 11 Page

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

The chairman of the SPLM-DC further said foreign observers are completely absent from most
of the polling stations in southern Sudan adding they are only present in the cities.

Today an NCP delegation composed of presidential adviser Salah Abdallah Gosh and Agnes
Lukudu, head of NCP southern Sudan sector was received by the SPLM chairman Salva Kiir in
Juba. The two officials complained over the SPLA intervention and intimidation in the electoral
process against the NCP candidate in southern Sudan. Salva Kiir directed to release
immediately a number of NCP members and promised to free the others soon.

In a separate development, there are many reports in Lakes state that SPLA soldiers have
detained cars belonging to SPLM-DC and NCP. But the SPLA spokesman responded that there
are checkpoints because of disarmament exercises in the state and the soldiers do not stop
cars involved in the elections like those carrying ballot boxes.

 Sudan elections show up deep divides

Reuters 13/4/10 - Sudan's elections were set up under a peace deal designed to unify the
country - but in Khartoum they are showing up the oil-producing nation's deep divides.

In the centre of the desert capital, the NCP has rolled out a slick operation with video displays,
banners, t-shirted volunteers and long lines of police and security officers outside polling
stations voting en masse.

Just forty minutes drive away from the centre a different scene is unfolding.

Walking through the sprawling slums on the outskirts of Khartoum - home to hundreds of
thousands of refugees from the south, Darfur and other parts of Sudan's periphery -- you might
not know the country was half way through its first multi party vote in almost a quarter of a
century.

Any spark of election fever that might have been building up was snuffed out by the last minute
withdrawal of Yasir Arman, presidential candidate for south Sudan's dominant Sudan People's
Liberation Movement (SPLM).

The SPLM is boycotting most voting in northern Sudan, complaining that President Omar al-
Bashir's NCP has rigged the vote.

"It was a shame that he (Arman) did not stand," said one man from the capital's Mandela camp,
who declined to give his name. "Now I will vote for no one."

"Most of the people are not voting here. Everyone is too busy chasing a living. Everyone knows
it is a closed race for the NCP," said Moawia Ahmed Massa sitting in a dark tea shack in
Mandela's market.

A few torn SPLM posters cover the shop hoardings in the dusty market place, but it is hard to
find anyone with the telltale green ink on their left index finger, the indelible mark given to voters
at polling centres.

"I might vote this tomorrow or this evening, but I'll be working most of the time," said Massa, a
surgery administrator who moved to Khartoum from Pibor county in south Sudan's Jonglei state
10 years ago while the last north-south civil war was raging.

"Bukra (tomorrow)," was the regular refrain from other stall holders in the market, when asked

Page 4 of 11

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

when they plan to vote."

"I am not going to vote for anyone," said Abu Abeid Moula sitting next to Massa in the tea
shack, filled with clouds of smoke rising from an incense burner.

"If they can sort out the housing here before the elections I'll vote. If they can't I won't," said
Moula, originally from the Nuba mountains area of South Kordofan state, one of the key battle
grounds in the civil conflict.

Analysts have long diagnosed one of the main weaknesses in Sudan's political system as the
concentration of power and wealth among the central Khartoum elite, at the expense of
surrounding regions and populations.

Deep-felt resentment over central domination and marginalisation has helped fuelled revolts in
the south, the east and most recently in the remote western Darfur. Sudan's two-decade civil
war ended in the 2005 peace deal that set up the current elections.

Now the survivors of many of these conflicts, sheltering in mud and brick shacks on the edges
of Khartoum, are feeling just as alienated by the running elections process.

Voters queued for hours in the centre of Khartoum on the first day of voting, with opposition
supporters accusing the NCP of bussing in its supporters in a show of strength.

Two men and a woman slowly went through the voting process in one of the three polling
centres in Mandela's Mosab bin Omair School in neighbouring Mayo camp just before voting
closed on Monday. Staff at the school had registered less than a quarter of their combined
3,419-strong electorate in two days of voting.

Officials quoted similar statistics in two voting centres in Fatima al-Zahra school in neighbouring
Mayo camp.

"The turnout is low. But there is a lot of ignorance here. People do not know a lot about the
elections. The voting has been going smoothly," said one official in Mandela.

Outside the market James "Bond" Koch, sits outside his hut in front of a pile of dirty washing.
The tall, rake-thin former southern rebel soldier is now in his late 60s and makes his living doing
laundry.

"If there was a box on the form for Salva Kiir, I would vote for him," he says. Unfortunately
SPLM leader Kiir is running in south Sudan, not Khartoum, for the presidency of just the
underdeveloped south. "It's an important election, so maybe I should vote anyway. Maybe
tomorrow"

UN backs voting extension in Sudan
CNN 14/4/10 - The United Nations on Tuesday applauded the decision by Sudan's National
Election Commission to extend voting in the nation's multi-party elections by two days until
Thursday.

"The UN also hopes that this will enable more Sudanese voters to cast their vote, especially in
areas and constituencies where the technical errors caused delays to the voting process or
where voters have been unable to determine which polling center they are registered in," Martin
Nesirky, a spokesman for Secretary-General Ban Ki-moon, told reporters in New York.

Page 5 of 11

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

The extension came after Sudanese and international observers complained of technical
problems, including ballots being sent to the wrong polling stations and registers missing voters'
names…

The voting, which began Sunday, has been scrutinized by some 750 international and 18,000
domestic observers. Among them is former US President Jimmy Carter, who on Tuesday
criticized those political parties that have pulled out of the elections.

"I don't think that they should have pulled out and we and the United Nations and the United
States' representatives all urged them to stay in the race," Carter told CNN.
"You have to remember two things: one is they withdrew basically after the campaign period
was over at the last minute and they have known about these problems for months.” Secondly,
it's too late for them to withdraw legally. The last date was back in February, when they could
have withdrawn legally. They didn't do so."

Presidential adviser reveals features of coming government
Presidential Adviser Mustafa Osman Ismail has revealed features of the upcoming government
if the NCP wins elections, Al-Ahdath reports. He said the forthcoming government would be
formed from the NCP, SPLM and DUP (mainstream) adding it would be a broad-based
government and would also include the personalities who participated in elections at the
presidential level but did not win. Ismail also revealed that the national Umma Party leader
Sadiq Al-Mahdi had promised to cooperate with the post-election government.

 “We would extend the invitation to all parties, even those who have not participated in the
elections, to join the government, because we believe this is a critical moment in our history,”
says Presidential Adviser Ghazi Salahueldine Atabani, according to Bloomberg 14/4/10.

 “We’re facing important decisions like self-determination in the South and we’d like to garner as
much support and as much consensus as we can,” Atabani said.

Police cordon off polling station in Omdurman
Central reserve police personnel yesterday cordoned off a polling station in constituency 25 in
Umri Al-Jadeeda (Omdurman) when opposition forces threatened to burn down the station
because of what they described as visible fraud, Al-Ahdath reports. Large number of people in
the area took to streets and shouted anti-NCP slogans.

Fears over possible violence in Southern Kordofan
Political forces in southern Kordofan have said local residents were getting impatient due to
ongoing voting fraud by the NCP, Ajras Al-Hurriya reports. SPLM leading figure in Mujlad
Locality Muhanad Zamil said the NEC would be held responsible should the situation
deteriorate, saying the registered voters were 120,296 but the political forces were surprised
that the number of the voters in the register now is166,284.

Carter election observer mission says no evidence of fraud in Sudan poll
Sudan Tribune website 13/4/10 - The head of the Carter Center observation mission in Sudan,
former US president Jimmy Carter, in an interview with AFP said that there was no proof of
fraud in the Sudanese national elections currently underway running contrary to assertions
made by opposition.

Carter told AFP that voters could not always find their names on electoral lists but he explained,
"Those are administrative problems but no evidence of fraud so far as I know."

Page 6 of 11
UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

port

The former president, who is leading a team of 70 observers, also welcomed a decision by the
National Election Commission (NEC) to extend by another two days the three-day vote that
kicked off Sunday, saying that should be adequate to allow everyone to vote.

"There are some problems but they are trying to be corrected and I think it’s a very good
decision by the NEC to extend the voting for two more days," he said, sitting under the welcome
shade of a tree in Mugoro, south Sudan.

WES authorities up in arms over voters’ intimidation allegations
Sudan Tribune website 13/04/10 - With polling entering day four in Sudan’s historic general
elections, authorities from Western Equatoria State, one of the 10 states in South Sudan have
already emerged to express dismay over alleged interference into the conduct of the elections.

Yesterday, Mr. Louis Wabeyote, the Press Secretary to the WES caretaker government, told
Sudan Tribune that earlier reports alleging voters’ intimidation and harassment reportedly in
some parts of the state were mere rumors and speculation.
“We need to correct some of these allegations which may give wrong impressions of the real
situation on the ground. No one has been intimidated by state agents. Voting has been and is
still going on peacefully here [WES]”, Mr. Wabeyote told Sudan Tribune by phone.

His remarks follow scores of allegations labeled against state authorities, where the army and
some police forces were allegedly interfering into the voting procedures, contrary to regulations
set by the NEC.

Such irregularities, mostly blamed on NEC were cited in polling stations within Tambura, Maridi
and Ezo counties. Efforts to get a comment from NEC were futile by press time. But the Press
Secretary to the caretaker Governor said irregularities were only cited in the areas where
registered voters complained of missing names on the registry, something that delayed voting in
most stations.

Southern Sudan elections body admits mistakes in the polling process
The South Sudan High Elections Committee has acknowledged irregularities in some polling
stations in the region, reports Al-Rai Al-Aam. Elections official, Anthony Eriki, told a press
conference in Juba yesterday that the process is continuing smoothly despite these violations.

Meanwhile Jackson Elia, a Spokesperson for the elections security committee for southern
Sudan, rebuffed earlier reports of the arrest of some elections observers in the region.

Voter stabs himself after realising he did not vote for Al-Bashir
Mohamed Murkaz Badawi (54) was rushed to the Police Hospital in Burri to be treated for knife
stabs he inflicted upon himself yesterday when he discovered that he had, by mistake, not voted
for his preferred candidate Omar Al-Bashir, Al-Rai Al-Aam reports. According to the paper, the
man was turned back by staff at the polling station yesterday when he returned to correct his
error of the previous day. Reportedly, the voter decided to stab himself and would have
succeeded had it not been for prompt intervention from nearby people who rushed him to the
hospital. NCP members visited him at the hospital yesterday.

Staff moving with ballot papers unescorted apprehended
Political parties’ agents in West Darfur state apprehended a female polling staff who was
carrying a box of ballot papers and moving without escort, Ajras Al-Hurriya reports. Eyewitness
said the staff member was taken to a police station, where she refused to register a re

Page 7 of 11

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

against her and advised them to take her to a Prosecutor who also asked them to complain to
the NEC. State Elections Committee Chairman apologized for the mistake which, he said, was
not intentional and promised to investigate the incident.

A lorry symbol turned into a cock in Al-Deaim
Candidate of constituency (23) in the town of Al Deaim, South Darfur state, Mohamed Bursham
has complained to the NEC, saying his electoral symbol which was a lorry is turned into a cock
in the ballot papers, Al-Intibaha reports. Barsham has demanded a repeat of voting in the
constituency.

Arman to establish opposition party
Akhir Lahza reports informed sources revealed yesterday a move by former SPLM presidential
candidate Yasir Arman to establish an opposition party in the North following escalation of
differences between him and SPLM Chairman Salva Kiir Mayardit over SPLM’s boycott of
elections in the North, a move repeatedly opposed by Kiir. Some sources said that Arman as he
is now certain that the South will separate in 2011, wants to set up a party in the North while
other sources claim that the move by Arman is intended to block the path for SPLM leaders
Abdul Aziz Al-Hilu and Malik Aggar for the post of chairman of the SPLM Northern Sector.

Peaceful demonstration for ballot boxes
Radio Miraya 14/4/10 - Hundreds of voters from Luri polling center, six kilometers north of
Juba, have conducted a peaceful protest demanding the delivery of ballots boxes to their center
for the remaining three days of the election. The citizens are frustrated because they have not
been able to vote since the start of elections on Sunday.

An irate registered voter said that his registration slip states the number 0144 which is
specifically linked to Luri, however, his name is missing from the voters list. Mark Peter said he
and his friends had pooled their money together to rent a car in order to travel to polling stations
throughout Juba County in search for their missing names. None of them have met with any
success.

Peter blasted the GoSS, saying it neither wants him nor 700 other registered voters whose
names are missing, to vote. The discouraged Peter further said he had given up on voting and
will remain at home for the rest of the polling period.

Meanwhile, the Chairman of Central Equatoria State High Elections Committee, James Brown,
said that Luri area falls under Bilfam voting center. Speaking to Radio Miraya, Brown pledged to
provide transportation for the protestors to assist them in voting.

The Chairman added that special provisions were made on Tuesday for elderly and pregnant
voters. The ballot boxes from Bilfam were brought to Juba for one hour for them to vote. All the
other voters will be transported to Bilfam on Wednesday to vote, Brown assured.

NEC on children vote in Kassala
While touring polling stations in Kassala, Al-Watan reporter noted that children were casting
their votes at constituency (3) in the state. According to the paper, Kassala state High Elections
Committee Chairman Sayed Mohamed Abdul Moneim has confirmed voting by children in the
said constituency and argued that since nobody has challenged their eligibility the voting is
lawful even if they are seven years old.

Page 8 of 11

Original registration books used to verify voters' names
Radio Miraya 14/4/10 - The Head of the Konyo Konyo Boma polling station in Juba, Polan
Victor, said that original registration books have been brought to polling centers in Juba to verify
missing names. He urged officials to disseminate this information to citizens. Victor said this
was a solution for the difficulty faced by many voters in finding their names at polling centers
where they had been registered.

Women Voting in Large Numbers in Southern Sudan
VOA13/4/10 - As voting continues for a third day in Sudan's first multiparty elections in 24 years,
women appear to have come out in huge numbers to participate in the elections. Analysts say
the women's vote may be the determining factor in the outcome of the elections.

Despite extreme logistical and organizational challenges facing the Sudanese elections, the
women of Sudan appear to be more determined to have their voices heard in these landmark
elections.

It will take days to determine exact figures, but visits to Southern Sudan polling stations in the
past three days have shown that women clearly outnumber men in voting queues. Reports from
other parts of Sudan also indicate that more women have cast their votes, most of them for the
first time in their lives.

The deputy secretary-general of the ruling Sudan People's Liberation Movement in Southern
Sudan, Ann Itto, related her voting experience at a press conference in Juba. "It was the first
time I ever voted in my life. The feeling was great. And I felt that I had made my contribution to
making this country a better place to live. More than 70 percent of the people in the queue were
women ... pregnant ones and those who had just delivered the other day," she said.

Women have also proven to be more tolerant to the frustrating moments during the voting
process, patiently waiting for their turn to vote. This reporter witnessed a number of men turning
their back and leaving the polling stations with frustration, but many women stayed on to cast
their votes.

This woman voter explained the frustration she encountered at a polling station in Juba.

She says some names are written in English at the polling stations, and it is hard to recognize
those names because they are not in Arabic.

The SPLM's Itto said women, just like men, faced numerous frustrations at polling stations
across the country, but there was an obvious determination in them to exercise their voting
rights. "The determination I saw on the faces of those Sudanese who wanted to have an
opportunity to choose their leaders for the next government, is the determination that SPLM
would like to protect," she said.

There are also many women candidates in the elections. According to the Southern Sudan
Election Committee almost 1,000 women are running for legislative and local government
positions. Three women are running for governorships in the Southern Sudan states of Western
Equatoria, Warrap and Unity.

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

Page 9 of 11

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

Other Highlights

Chad-Sudan border reopens after seven years
AFP 13/4/10 - The border between Chad and Sudan has reopened seven years after the Darfur
conflict forced its closure, Chadian officials said Tuesday, in another sign of improved relations
between the former foes.

"The border was opened Saturday and traffic is moving freely between the two countries,"
Hassan Ibrahim, a local official in Adre, told AFP by telephone from the Chadian border town.

"Sudanese taxis are going back and forth and so are the people," he added. His town is located
about 34 kilometres (21 miles) from El-Geneina in Darfur. The reopening of the border was also
confirmed by an official in Chad's foreign ministry who requested anonymity.

The border decision was part of the accord signed in January normalising relations between
Chad and Sudan, the official said.

Sudanese team joins UNAMID efforts to find missing peacekeepers
Sudan Tribune website 13/4/10 - Sudanese Government dispatched a special team of
investigators to help UNAMID in the search of the missing peacekeepers, UNAMID said today.
Four UNMAID police advisers, two male and two female from South Africa, went missing on
April 12. The peacekeepers remain unaccounted since April 11 when they left their team site,
outside Nyala, at 4 pm returning to their private accommodations.

Government officials "informed Professor (Ibrahim) Gambari they had dispatched a special to
Nyala to assist our colleagues" on the search operations conducted by the hybrid mission to find
the missing peacekeepers.

Noureddine Mezni, UNMAID spokesperson said JSR Ibrahim Gambari is in close contact with
the Sudanese Government which assured him that every effort is being done.

Commentary: European ignorance and Sudan
Africanews.com 13/4/10 - Savo Heleta, AfricaNews contributor in Johannesburg, South Africa:
Speaking at a press conference in Egypt, Javier Solana, the European Union foreign policy
chief, said that he does not support independence for South Sudan.

As agreed in the 2005 Comprehensive Peace Agreement that ended one of the longest and
bloodiest wars in Africa, South Sudan will hold a referendum on self-determination in 2011
where the people in the south will decide if they want to remain a part of Sudan or form an
independent country.

Despite all that, Solana already dismisses the will of the people in the south and emphasizes; “it
is very important that the country remained unified”.

“I looked at the chart, I looked at the distribution of resources, and I looked at the situation as a
whole. I am for the unity of the country”, said Solana.

It’s that easy and straightforward for Europeans to make crucial decisions regarding Africans,
their lives, and their future. Just take a look at the charts, numbers, resources, and then make a
quick decision.

Page 10 of 11

It happened before, when white Europeans, during their ruthless scramble for Africa’s
resources, decided what the map of Africa should look like.

A few centuries later, white Europeans still want to make final decisions that will profoundly
affect the lives of Africans. The fact that the southerners in Sudan have been treated as lesser
human beings first by the British colonial administration and then by the successive Arab
governments in Khartoum for over a century does not matter at all to Javier Solana and
Europeans.

Brutal murder
It doesn’t matter that millions of southerners have been brutally murdered by the Islamist
regimes in Khartoum since 1956.

It doesn’t matter to Solana and Europeans that the military regimes in Khartoum have
marginalized the south politically, socially, and economically for over five decades.

Given the Sudanese post-independence history and the deep-rooted, protracted, and bloody
conflict between the north and south over power, resources, religion, ethnicity, and self-
determination, a peaceful separation may be the best solution for Sudan.

But the European Union does not seem to care what’s best for Sudan and particularly the
people in the south. It seems the Europeans have already made up their minds regarding the
future of Sudan. Never mind the hopes and aspirations of the people in South Sudan.

A few years ago, Kosovo declared independence from Serbia and was supported by Solana
and the European Union. Then Montenegro had a referendum where people voted for
independence and this was also fully supported by Solana and the European Union.

But when Africans in South Sudan want to decide in what kind of a country they want to live in,
then Solana and Europeans have a problem. They want to dismiss their legitimate right for self-
determination just to keep the status quo in Africa and the world.

After decades of unthinkable discrimination and brutality by various Khartoum regimes, people
in South Sudan should disregard ignorant politicians such as Javier Solana, who like to play
games with people’s lives around the world, and decide for themselves in 2011 about their
future.

Page 11 of 11

UNMIS Media Monitoring Report
14 April 2010 Http://UNMIS.UNMISSIONS.ORG

