

Baròmetre 24

Sobre conflictes i
construcció de pau

Juliol – Setembre 2010

ISSN: 2013-8016

El present Informe ha estat elaborat per: Iris Aviñoa Ordóñez (tensions), Vicenç Fisas Armengol

(processos de pau), Patricia García Amado (crisis humanitàries i tensions), Josep Maria Royo Aspa

(conflictes armats i tensions), Jordi Urgell Garcia (conflictes armats i tensions), Pamela Urrutia

Arestizábal (conflictes armats i tensions), ana Villellas Ariño (conflictes armats i tensions) i María

Villellas Ariño (gènere i tensions), Yesid Arteta Dávila i Carlos Arturo Velandia Jagua (anàlisi del

conflicte de Colòmbia).

Els continguts d’aquest estudi són responsabilitat exclusiva de l’Escola de Cultura de Pau i en cap cas

poden considerar-se com l’opinió de la Generalitat de Catalunya.

Baròmetre 24
Índex

04 Glossari

09 00 Introducció

11 01 Conflictes armats

14
1.1. Conflictes armats:

evolució trimestral per regions

14 Àfrica

14 a) Àfrica Occidental

15 b) Banya d'Àfrica

19 c) Grans Llacs i Àfrica Central

23 d) Magreb i Nord de l'Àfrica

24 Amèrica

25 Àsia i Pacífic

25 a) Àsia Meridional

31 b) Sud-est Asiàtic i Oceania

34 Europa

37 Orient Mitjà

41 02 Tensions

46 2.1. Tensions: evolució trimestral per regions

46 Àfrica

46 a) Àfrica Austral

48 b) Àfrica Occidental

51 c) Banya d'Àfrica

57 d) Grans Llacs i Àfrica Central

61 e) Nord d’Àfrica i Magreb

63 Amèrica

63 a)Amèrica del Nord, Centreamèrica i Carib

64 b) Amèrica del Sud

67 Àsia

67 a) Àsia Central

70 b) Àsia Meridional

75 c) Àsia Oriental

77 d) Sud-est Asiàtic i Oceania

80 Europa

80 a) Sud-est d'Europa

82 b) Caucas

87 Orient Mitjà

87 a) Al Jalish

91 b) Mashreq

96 03 Processos de Pau

96 3.1. Evolució dels processos de pau

97 Àfrica

97 a) Àfrica Austral

97 b) Àfrica Occidental

97 c) Banya de l'Àfrica

99 d) Grans Llacs i Àfrica Central

99 e) Magreb

100 Amèrica

101 Àsia i Pacífic

101 a) Àsia Meridional

103 b) Àsia Oriental

103 c) Sud-est asiàtic

104 Europa

104 a) Sud-est de Europa

107 b) Caucas

108 Orient Mitjà

110 04 Crisis humanitàries

110
4.1. Evolució trimestral dels contextos de

crisis humanitària

111 Àfrica

111 a) Àfrica Austral

111 b) Àfrica Occidental

112 c) Banya d'Àfrica

113 d) Grans Llacs i Àfrica Central

115 Amèrica i Carib

115 Àsia i Pacífic

115 a) Àsia Central

116 b) Àsia Meridional

118 c) Àsia Oriental y Sud-est asiàtic

119 Orient Mitjà

120 4.2 L'acció humanitària durant el trimestre

121 a) La resposta del donants

122
05 Dimensió de gènere en la construcció

de pau

122
5.1. L'impacte de la violència i els conflictes

des d'una perspectiva de gènere

123
a) Violència sexual com a arma de guerra i

violència contra les dones en contexts bèl·lics

125
5.2. La construcció de pau des d'una

perspectiva de gènere

126

a) La resolució 1325 del Consell de

Seguretat de l'ONU sobre les dones, la pau i

la seguretat

127 b) Processos de pau

127
c) Arquitectura de gènere a les Nacions

Unides

128 d) Missions de manteniment de la pau

130 Escola de Cultura de Pau (UAB)

 4

Baròmetre 24
Glossari

ACNUR: Alt Comissionat de Nacions Unides per
als Refugiats
ACP: Àsia, Carib, Pacífic
ACH: Acord de Cessament d’Hostilitats
ADF: Afghanistan Development Forum
AIEA: Agència Internacional de l’Energia
Atòmica
AMIB: Missió de la Unitat Africana a
Burundi
ANP: Autoritat Nacional Palestina
AOD: Ajuda Oficial al Desenvolupament
APC: Autoritat Provisional de la Coalició
APHC: All Parties Hurriyat Conference
AUC: Autodefensas Unidas de Colombia
BICC: Bonn International Center for Conversion
BM: Banc Mundial
BONUCA: Oficina de les Nacions Unides de
Suport a la Consolidació de la Pau a R.
Centroafricana
BRF: Bougainville Reistance Force
CAD: Comitè d’Ajuda al Desenvolupament
CAP: United Nations Inter-Agency
Consolidated Appeal Process (Crida
Consolidada Interagències de Nacions
Unides)
CARICOM: Caribbean Community
CAS: Assistència Estratègia País
CASA: Coordinating Action on Small Arms
CDHNU: Comissió de Drets Humans de
Nacions Unides
CEI: Comunitat d’Estats Independents
CEMAC: Comunitat Econòmica i Monetària dels
Països d’Àfrica Central
CICR: Comitè Internacional de la Creu Roja i la
Mitja Lluna Roja
COAV: Children in Organised Armed Conflict
CODHES: Consultoría para los Derechos
Humanos y el Desplazamiento
CPI: Cort Penal Internacional
CPN: Communist Party of Nepal
DDR: Desarmament, Desmobilització i
Reintegració
Dòlars: Dòlars d’EUA
ECHA: Comitè Executiu Afers Humanitaris
ECHO: Oficina d’Ajuda Humanitària de la Unió
Europea
ECOMOG: Economic Community of West African
States Monitoring Group
ECOSOC: Consell Econòmic i Social de Nacions
Unides
ECOWAS: Comunitat Econòmica d’Estats
d’Àfrica Occidental
EEBC: Comissió de Fronteres entre Eritrea i
Etiòpia
EUA: Estats Units d’Amèrica

ELN: Ejército de Liberación Nacional
ENA: Exèrcit Nacional Albanès
EUFOR: European Union Forces
EZLN: Ejército Zapatista de Liberación
Nacional
Fad’H: Forces Armés d’Haití
FAO: Organització per a l’Alimentació i
l’Agricultura de Nacions Unides
FARC: Fuerzas Armadas Revolucionarias de
Colombia
FDD: Forces pour la Défense de la
Démocratie
FDI: Fons de Desenvolupament per a Iraq
FDLR : Forces Democràtiques per a
l’Alliberament de Rwanda
FFAA: Forces Armades governamentals
FKM: Front Kedaulatant Maluku (Front per
a la Sobirania de Moluques)
FLEC: Frente de Libertaçao do Enclave de
Cabinda
FMI: Fons Monetari Internacional
FNL: Forces Nationales de Libération
GAFI: Grup d’Acció Financera
GAM: Gerakin Aceh Merdeka (Moviment
d’Aceh Lliure)
GIA: Grup Islàmic Armat
GNT: Govern Nacional de Transició
GPP: Groupement Patriotique pour la Paix
GSPC: Grup Salafista per a la Predicació i el
Combat
HIPC: Heavily Indebted Poor Countries (Països
Pobres Fortament Endeutats)
IANSA: International Action Network on
Small Arms
ICBL: International Campaign to Ban
Landmines
IDG: Índex de Desenvolupament relatiu al
Gènere
IDH: Índex de Desenvolupament Humà
IDP: Internally Displaced Persons (Persones
Desplaçades Internes)
IEMF: Interim Emergency Multinational
Force (Força Multinacional Provisional
d’Emergència)
IFM: Isatubu Freedom Movement
IGAD: Intergovernmental Authority on
Development
IISS: International Institute for Strategic
Studies
IOM: Organització Internacional de Migracions
IPC: Índex de Percepció de la Corrupció
IRIN: United Nations Integrated Regional
Information Network
IRIS: Institut de Relations Internationales et
Stratégiques

 5

Baròmetre 24
Glossari

ISAF: Força Internacional d’Assistència a la
Seguretat
ISDR: International Strategy for Disaster
Reduction
JEM: Justice and Equality Movement
JKLF: Jammu and Kashmir Liberation Front
KANU: Kenya African National Union
LDC: Least Developed Countries (Països Menys
Desenvolupats)
LND: Lliga Nacional Democràtica
LRA: Lord's Resistance Army
LTTE: Liberation Tigers Tamil Eelam (Tigres
d’Alliberament de la Terra Preciosa dels
Tamil)
LURD: Liberians United for Reunification
and Democracy
MAS: Movimiento Al Socialismo
MDC: Mouvement for the Democratic
Change
MDJT: Mouvement pour la Démocratie et la
Justice au Tchad
MDF: Meckaunvi Defense Force
MDR: Moviment Democràtic Republicà
MERCOSUR : Mercat Comú del Sur
MFDC: Mouvement des Forces
Démocratiques de Casamance
MILF: Moro Islamic Liberation Front
MINUCI: Missió de Nacions Unides a Côte
d’Ivoire
MINURSO: Misión de Naciones Unidas para
el Referéndum en el Sáhara Occidental
MINUSTAH: Missió de Nacions Unides per
a l’Estabilització d’Haití
MJP : Mouvement pour la Justice et la Paix
MLC: Mouvement pour la Libération du
Congo
MNLF: Moro National Liberation Front
MODEL: Movement for Democracy in
Liberia
MONUC: Missió de Nacions Unides a RD
Congo
MPCI: Mouvement Patriotique de Côte
d'Ivoire
MPIGO: Mouvement Patriotique pour
l’Indépendance du Grand Ouest
MPLA: Moviment per a l’Alliberament
d’Angola
MSF: Metges Sense Fronteres
NDC: National Democratic Congress
NDFB: National Democratic Front of
Bodoland
NEPAD: New Economic Partnership for
African Development
NMRD: National Mouvement for Reform and
Development

NLFT: National Liberation Front of Tripura
NPA: New People's Army
NPP: New Patriotic Party
NRC: Norwegian Refugee Council
NSCN (IM): National Socialist Council of
Nagaland – Isak – Muivah
OCDE: Organització de Cooperació i
Desenvolupament Econòmic
OCHA: Oficina de Coordinació d’Afers
Humanitaris de Nacions Unides
OCI: Organització de la Conferència Islàmica
ODM: Objectius de Desenvolupament del
Mil·lenari
OEA: Organització dels Estats Americans
OMC: Organització Mundial del Comerç
OMS: Organització Mundial de la Salut
ONG: Organització No Governamental
ONU: Organització de les Nacions Unides
ONUB: Missió de Nacions Unides a Burundi
ONUSIDA: Programa de les Nacions Unides sobre
el VIH/SIDA
OPM: Organisasi Papua Merdeka
(Organització de la Papua Lliure)
OSCE: Organització per a la Seguretat i
Cooperació a Europa
OTAN: Organització del Tractat de l’Atlàntic
Nord
PAC: Patrullas de Autodefensa Civil
PDP: People’s Democratic Party
PESC: Política Exterior i de Seguretat Comuna
PESD: Política Europea de Seguretat i
Defensa
PIB: Producte Interior Brut
PMA: Programa Mundial d’Aliments
PNB: Producte Nacional Brut
PNUD: Programa de Nacions Unides per al
Desenvolupament
PRIO: Peace Research Institute of Oslo
PWG: People’s War Group
RAMSI: Regional Assistance Mission to the
Solomon Islands
RCD-Goma: Rassemblement Congolais pour
la Démocratie-Goma
RCD-K-ML: Rassemblement Congolais pour
la Démocratie-Mouvement pour la Libération
RCD-N: Rassemblement Congolais pour la
Démocratie-National
RTFT: Results Focused Transnacional
Framework
RSM: Republik Maluku Selatan (República
de Moluques del Sud)
RUF: Revolutionary United Front
SADC: South African Development
Community
SFOR: Stabilisation Force

 6

Baròmetre 24
Glossari

SIPRI: Stockholm International Peace
Research Institute
SLA: Sudan’s Liberation Army
SPLA: Sudan's People Liberation Army
TLCAN: Tractat de Lliure Comerç per a
Amèrica del Nord
TNP: Tractat de No Proliferació Nuclear
UA: Unió Africana
UAB: Universitat Autònoma de Barcelona
UE: Unió Europea
ULFA: United Liberation Front of Assam
UNAMA: Missió d’Assistència de Nacions Unides
a Afganistan
UNAMIS: Missió Avançada de Nacions Unides a
Sudan
UNAMSIL: Missió de Nacions Unides per a
Sierra Leone
UNDG: Grup de Nacions Unides per al
Desenvolupament
UNDOF: Força d’Observació de la Separació de
Nacions Unides
UNESCO: Organització de Nacions Unides per a
l’Educació, la Ciència i la Cultura
UNFICYP: Força de les Nacions Unides per al
Manteniment de la Pau a Xipre
UNICEF: Fons de Nacions Unides per a la
Infància
UNIDIR: Institut de Nacions Unides per a la
Investigació sobre el Desarmament
UNIFEM: Fos de Desenvolupament de
Nacions Unides per a la Dona
UNIFIL: Força Interina de Nacions Unides a
Líban
UNFPA: Fons de Nacions Unides per a la
Població
UNITA: União para a Independencia Total
de Angola
UNAMA: Missió de Nacions Unides a
Afganistan
UNMA: Missió de Nacions Unides a Angola
UNMEE: Missió de Nacions Unides a
Etiòpia y Eritrea
UNMIK: Missió d’Administració Interina de
Nacions Unides a Kosovo
UNMIL: Missió de Nacions Unides a Libèria

UNMISET: Missió de Nacions Unides de
Suport a Timor-Leste
UNMOGIP: Grup d’Observació Militar de Nacions
Unides a Índia i Pakistan
UNMOP: Missió d’Observació de Nacions Unides
a Prevlaka
UNMOVIC: Comissió de Supervisió i
Verificació de les Inspeccions de Nacions
Unides
UNOCI: Missió de Nacions Unides a Côte
d’Ivoire
UNOGBIS: Oficina de Suport a la Construcció de
Pau de Nacions Unides a Guinea-Bissau
UNOL: Oficina de Suport a la Construcció de Pau
de Nacions Unides en Libèria
UNOMIG: Missió d’Observació de Nacions Unides
a Geòrgia
UNOTIL: Oficina de Nacions Unides a Timor-
Leste
UNPOS: Oficina Política de Nacions Unides a
Somàlia
UNPPB: United Nations Political and Peace
Building Mission
UNRWA: United Nations Relief and Works
Agency for Palestine Refugees in the Near East
(Agència de Treball i Ajuda de Nacions Unides per
als Refugiats Palestins a Orient Mitjà)
UNSCO: Oficina del Coordinador Especial de
Nacions Unides per a Orient Mitjà
UNTOP: Oficina de Construcció de Pau de Nacions
Unides a Tadjikistan
UNTSO: Organització per a la Supervisió de la
Treva de Nacions Unides
USAID: Agència per al Desenvolupament
Internacional d’EUA
USCRI: United Nations Comittee for
Refugees and Immigrants
VIH/SIDA: Virus de Inmunodeficiència
Humana / Síndrome de Inmunodeficiència
Adquirida
ZANU-PF:Zimbabwe African National
Union-Patriotic Fron

Baròmetre 24
Introducció

9

El Baròmetre és un informe trimestral publicat en castellà i català pel Programa de Conflictes i

Construcció de Pau de l’Escola de Cultura de Pau de la Universitat Autònoma de Barcelona. El

document analitza els esdeveniments ocorreguts al món al llarg del trimestre (juliol – setembre de

2010) a través de cinc apartats: conflictes armats, tensions, processos de pau, crisis humanitàries i

dimensió de gènere en la construcció de pau. Aquesta publicació actualitza les dades de l'informe

anual Alerta 2010 i dels anteriors números del Baròmetre, basant-se en la informació publicada

quinzenalment al “Semàfor”,
1
 butlletí electrònic editat igualment pel Programa de Conflictes i

Construcció de Pau.

Alguns dels fets més rellevants assenyalats a l’informe són els següents:

Conflictes armats

 El nombre de conflictes armats a finals de setembre era de 29, el mateix que a finals dels

dos trimestres anteriors.

 La situació de Somàlia es va agreujar davant dels avenços de l'insurgencia, la dimissió del

primer ministre i la ruptura de l'acord amb el Govern per part del grup islamista moderat

Ahl as-Sunna wal-Jama'a.

 Nacions Unides va reconèixer que més de 500 dones i menors van ser violades per part de

l'insurgència de l'est de RD Congo davant de la passivitat de la MONUSCO.

 A Nigèria l'assassinat d'un dels principals líders del MEND i els atemptats el dia de la

independència van incrementar en temor sobre una ruptura del procés d'amnistia.

 La situació de violència a l'estat indi de Jammu i Caixmir va empitjorar durant l'últim

trimestre, causant la mort a més d'un centenar de persones.

 Al sud de Tailàndia més de 360 escoles van ser tancades per les amenaces i la violència

contra el col·lectiu docent.

 Les tropes de combat dels EUA es van retirar de l'Iraq seguint el calendari previst, però en

un context de creixent violència i de persistent inestabilitat política.

Tensions

 El A finals de setembre, la xifra total de tensions era de 81, la majoria a l’Àfrica (29) i

l’Àsia (21). La resta es va registrar a Europa (12), l’Orient Mitjà (11) i Amèrica (8).

 La segona volta de les eleccions va ser posposada a Guinea augmentant la inestabilitat i els

temors per la possibilitat d'un nou cop militar.

 Es va produir una escalada de la violència que va fer témer pel reinici de la guerra que ha

afectat Burundi durant els últims anys.

 El president Paul Kagame va guanyar les eleccions presidencials a Rwanda després d'una

campanya marcada per la intimidació i l'absència de llibertat d'expressió.

 El Govern de l'Equador va denunciar haver sofert un intent de cop d'Estat en què hauria

participat l'oposició.

 Es va incrementar la tensió al Tadjikistan a causa de diversos atemptats de grups islamistes,

incloent un assalt a un comboi militar, que va matar 25 soldats.

 18 persones van morir i 158 van resultar ferides a causa d'un atemptat suïcida a Ossètia del

Nord en un context regional d'augment de la violència.

 Una onada de violència arran de l'assassinat d'un líder del partit MQM va deixar un balanç

d'entre 130 i 160 morts a la ciutat pakistanesa de Karachi.

 Els enfrontaments entre el Govern iemenita i presumptes membres d'AQPA van causar la

mort a unes 50 persones i van obligar milers a abandonar les seves llars.

1
 Aquest número del Baròmetre analitza la informació recollida als Semàfors del número 244 al 246.

http://internostrum.com/insbil/index.php?lang=es-ca&palabra=Escola

Baròmetre 24
Introducció

10

Processos de pau

 El president afganès, Hamid Karzai, va anunciar la posada en marxa d'un pla de pau per al

país, que serà dirigit per un Alt Consell de Pau.

 A les Filipines, el MILF va abandonar la petició d'independència per a determinades regions

de Mindanao per acceptar la creació d'un subestat o una república autònoma.

 A Kosovo, la Cort Internacional de Justícia va declarar en un dictamen no vinculant que la

declaració d'independència de 2008 no violava el dret internacional ni la resolució 1244 del

Consell de Seguretat de l'ONU.

 Turquia va iniciar un procés de diàleg amb el PKK, organització que va afirmar estar

disposada a desarmar-se si es complien certes condicions, i que es va mostrar partidària

d'instaurar un règim autonòmic.

Les converses entre Israel i Palestina van quedar qüestionades per la decisió d'Israel de no

renovar la moratòria sobre la construcció d'assentaments a Cisjordània.

Crisis humanitàries

 L'ajuda es va alentir al Pakistan, on 20 milions de persones es van veure afectades per les

inundacions, a causa del temor que caigués a les mans dels talibans i a la persistència de la

inseguretat.

 Vuit persones van morir i centenars van ser desplaçades per enfrontaments en camps de

desplaçats a la regió sudanesa de Darfur.

 ACNUR va denunciar que l'augment dels atacs contra comunitats indígenes a Colòmbia

amenaçava amb fer desaparèixer a un terç del total existent al país.

 Els atacs contra personal humanitari es van reduir un 35% respecte a 2009 a l'Afganistan.

 Els canvis introduïts per les autoritats de Myanmar i Sri Lanka en la gestió de l'acció

humanitària van dificultar l'accés i la continuïtat de les tasques d'assistència.

 El retard en la configuració del Govern iraquià va motivar la desconfiança de la comunitat

de donants i va dificultar la posada en marxa de programes d'assistència als més vulnerables

davant de l'escàs finançament.

Gènere i construcció de pau

 Nacions Unides va assenyalar que 500 dones van ser víctimes de la violència sexual a la RD

Congo com a conseqüència dels atacs de l'insurgència rwandesa i milícies locals l'agost, i va

admetre la seva passivitat.

 La violència sexual contra les dones es va estendre durant els enfrontaments comunitaris del

mes de juny al Kirguizistan.

 L'organització AIDS-Free World va denunciar la violència sexual contra dones opositores a

Zimbabwe durant les eleccions de 2008 i va anunciar que presentarà proves davant de la

CPI.

 L'Assemblea General de l'ONU va aprovar la creació d'una nova agència per promoure

l'equitat de gènere i l'apoderament de les dones, ONU Dones (UN Women), operativa a

partir del mes de gener de 2011.

 Sierra Leone i Rwanda van presentar el seu Pla Nacional d'Acció per a la plena

implementació de les resolucions del Consell de Seguretat de l'ONU 1325 (2000) i 1820

(2008).

 La fins ara Assessora Presidencial per al Procés de Pau a les Filipines, Anabelle T. Abaya,

va instar al nou Govern a nomenar més dones per als equips negociadors amb els grups

armats d'oposició MILF i NPA.

11

Baròmetre 24
Conflictes armats
ss

Conflictes armats

 El nombre de conflictes armats a finals de setembre era de 29, el mateix que a finals

dels dos trimestres anteriors.

 La situació de Somàlia es va agreujar pels avenços de la insurrecció, la dimissió del

primer ministre i el trencament de l’acord amb el Govern per part del grup islamista

moderat Ahl as-Sunna wal-Jama’a.

 Nacions Unides va reconèixer que més de 500 dones i menors van ser violades per

part dels grups armats de l’est de RD Congo davant la passivitat de la MONUSCO.

 A Nigèria l’assassinat d’un dels principals líders del MEND i els atemptats el dia de

la independència van fer créixer el temor d’un trencament del procés d’amnistia.

 La situació de violència a l’estat indi de Jammu i Caixmir va empitjorar durant

l’últim trimestre, i va causar la mort de més d’un centenar de persones.

 Al sud de Tailàndia més de 360 escoles van ser tancades per les amenaces i la

violència contra el col·lectiu docent.

 Les tropes de combat dels Estats Units es van retirar de l’Iraq seguint el calendari

previst, però en un context de violència creixent i inestabilitat política persistent.

En aquest apartat s’analitzen els conflictes armats actius durant el tercer trimestre de 2010.
1
 La

xifra total de conflictes a finals de setembre era de 29, la mateixa que en el trimestre anterior.

En vuit casos es va enregistrar una escalada de violència i en uns altres quatre es va reduir la

violència, mentre que en 17 conflictes no va haver-hi canvis significatius. Pel que fa a la

intensitat, deu casos tenien una intensitat mitjana, nou una intensitat baixa i deu una intensitat

alta. Aquests últims són la RD Congo (est), Somàlia, el Sudan (Darfur), el Sudan (sud), Uganda

(nord), Colòmbia, l’Índia (CPI-M), el Pakistan (nord-oest), l’Afganistan i l’Iraq. La majoria de

conflictes armats van seguir produint-se a Àsia (12) i Àfrica (10), seguides d’Europa (tres),

Orient Mitjà (tres) i Amèrica (un).

Gràfic 1.1. Distribució regional del nombre de conflictes armats en el 3er trimestre de 2010

0 2 4 6 8 10 12 14

Asia

África

Oriente Medio

Europa

América

1
 S’entén per conflicte armat tot aquell enfrontament protagonitzar per dos grups armats regulars o irregulars amb objectius

percebuts com a incompatibles on l’ús continuat i organitzat de la violència: a) provoca un mínim de 100 víctimes mortals en un

any i/o un greu impacte en el territori (destrucció d’infraestructures o de la natura) i la seguretat humana (ex. població ferida o

desplaçada, violència sexual, inseguretat alimentària, impacte en la salut mental i en el teixit social o disrupció dels serveis

bàsics); b) pretèn la consecució d’objectius diferenciables als de la delincuència comú i normalment vinculats a:

- demandes d’autodeterminació i autogobern, o aspiracions identitàries;

- l’oposició al sistema polític, econòmic, social o ideològic d’un Estat o a la política interna o internacional d’un govern, la qual

cosa motiva en tots dos casos la lluita per accedir al poder o erosionar-lo;

- o al control dels recursos o del territori.

12

Baròmetre 24
Conflictes armats
ss

Taula 1.1. Resum dels conflictes armats en el 3er trimestre de 2010

Conflicte
2

-inici-
Tipologia

3
 Actors principals

4

Intensitat
5

Evolució

trimestral
6

Àfrica

Algèria

-1992-

Intern

internacionalitzat

Govern, Grup Salafista per a la Predicació y el Combat (GSPC) /

Organització d’al-Qaida al Magreb Islàmic (AQMI), Governs de

Mauritània, Malí i Níger

2

Sistema ↑

Txad

-2006-

Intern

internacionalitzat

Govern, coalicions de grups armats (UFR, ANCD, MONASAP), milícies

sudaneses janjaweed, Sudan, França

1

Govern =

Etiòpia (Ogaden)

-2007-

Intern Govern, ONLF, OLF, milícies progovernamentals 2

Autogovern,

Identitat

=

Nigèria (Delta

del Níger)-2001-

Intern Govern, MEND, MOSOP, NDPVF i NDV, milícies de les comunitats ijaw,

itsereki, urhobo i ogoni, grups i companyies de seguretat privada

1

Recursos, Identitat ↑

R.

Centreafricana

-2006-

Intern

internacionalitzat

Govern, APRD, UFDR, escissions de l’UFDR (FURCA, MLCJ), FDPC,

CPJP, França, Txad, FOMUC, MINURCAT i assaltadors de camins

(zaraguines)

1

Govern =

RD Congo (est)

-1998-

Intern

internacionalitzat

Govern, milícies Mai-Mai, FDLR, FDLR-RUD, CNDP, FRF, PARECO,

APCLS, grups armats d’Ituri, grup armat d’oposició burundès FNL, grups

armats d’oposició ugandesos ADF-NALU i LRA, Rwanda, MONUC.

3

Identitat, Govern, =

2
 En aquesta columna s'assenyalen els Estats en què hi ha conflictes armats, i entre parèntesis es mostra la regió dins de l'Estat on té

lloc el conflicte o el nom del grup armat que protagonitza el conflicte. L'última opció s'utilitza en els casos en què existeix més d'un

conflicte armat en un mateix Estat o en un mateix territori d'un Estat, per tal de diferenciar-los.

3
 L'informe classifica i analitza els conflictes armats a partir d'una doble tipologia, que aborda d'una banda les causes o la

incompatibilitat d'interessos i, de l'altra, la confluència entre escenari del conflicte i actors. Quant a les causes, se'n poden distingir les

següents: demandes d'autodeterminació i Autogovern (Autogovern) o aspiracions identitàries (Identitat); oposició al sistema polític,

econòmic, social o ideològic d'un Estat (Sistema) o a la política interna o internacional d'un govern (Govern), la qual cosa en tots dos

casos motiva la lluita per accedir al poder o erosionar-lo; o lluita pel control dels recursos (Recursos) o del territori (Territori). Pel que

fa a la segona tipologia, els conflictes armats poden ser interns, interns internacionalitzats o internacionals. Es considera conflicte

armat intern l'enfrontament protagonitzat per actors armats del mateix Estat que operen exclusivament a i des de l'Estat. En segon

lloc, s'entén per conflicte armat intern internacionalitzat aquell en el qual alguna de les parts contendents és forana, o quan

l'enfrontament s'estén al territori de països veïns. Per considerar un conflicte armat intern internacionalitzat també es té en compte si

els grups armats tenen les bases militars als països veïns, en connivència amb altres Estats, des dels quals llancen els atacs. Finalment,

s'entén per conflicte internacional aquell en el qual s'enfronten actors

estatals o no estatals de dos o més països. D'altra banda, cal tenir en compte que la majoria dels conflictes armats actuals tenen una

important dimensió i influència regional o internacional, a causa, entre altres factors, dels fluxos de persones refugiades, del comerç

d'armes, dels interessos econòmics o polítics (com ara l'explotació legal o il·legal de recursos) que els països veïns tenen al conflicte, de

la participació de combatents estrangers o del suport logístic i militar proporcionat per altres Estats.

4
 Els actors principals que intervenen en els conflictes i participen directament a les hostilitats conformen una amalgama d'actors

armats regulars o irregulars. Els conflictes sol protagonitzar-los el Govern, o les seves Forces Armades, contra un o diversos grups

armats d'oposició, però també poden incloure altres grups no regulars, com ara clans, guerrilles, senyors de la guerra, grups armats

oposats entre ells o milícies de comunitats ètniques o religioses. Encara que l'instrument bèl·lic que més utilitzen els actors és

l'armament convencional i, en particular, les armes lleugeres (que són les causants del 90% de les víctimes mortals dels conflictes), en

molts casos s'empren altres mitjans, com atacs suïcides, atemptats i violència sexual; fins i tot la gana és utilitzada com a instrument de

guerra.

5
 La intensitat d'un conflicte armat (alta, mitjana o baixa) i la seva evolució trimestral (escalada de la violència, reducció de la

violència, sense canvis) s'avaluen principalment a partir de la seva mortaldat (nombre de víctimes) i impacte en la població i territori.

Alhora, hi ha altres dimensions que han de ser considerades, com la sistematització i la freqüència de la violència o la complexitat de la

disputa bèl·lica (la complexitat està normalment vinculada al nombre i la fragmentació dels actors involucrats, al grau

d'institucionalització i capacitat de l'Estat i al grau d'internacionalització del conflicte, i també a l'elasticitat dels objectius i a la

voluntat política de les parts per a aconseguir acords). Per tant, se solen considerar conflictes armats d'alta intensitat aquells que

causen més de 1.000 víctimes mortals anuals i que, a més, afecten normalment porcions significatives del territori i la població i

impliquen un nombre important d'actors (que estableixen interaccions d'aliança, confrontació o coexistència tàctica entre ells). Els

conflictes de mitjana i baixa intensitat, en els quals es registren més de 100 víctimes mortals anuals, presenten les característiques

esmentades tot i que amb menys presència i abast. Es considera que un conflicte armat acaba quan hi ha una reducció significativa i

sostinguda de les hostilitats armades, sia per victòria militar, acord entre els actors enfrontats, desmobilització d'una de les parts, o sia

perquè una de les parts enfrontades renuncia a la lluita armada o la limita notablement com a estratègia per a la consecució dels

objectius. Cap d'aquestes opcions no significa necessàriament la superació de les causes de fons del conflicte armat ni tanca la

possibilitat d'un ressorgiment de la violència. La cessació temporal d'hostilitats, formal o tàcita, no implica necessàriament el final del

conflicte armat.

6
 En aquesta columna es compara l'evolució dels esdeveniments del trimestre actual amb les de l’anterior, i el símbol d'escalada de la

violència (↑) apareix si la situació general del conflicte durant el trimestre actual és més greu que la del període anterior, el de reducció

de la violència (↓) si és millor i el de sense canvis (=) si no ha experimentat canvis significatius.

13

Baròmetre 24
Conflictes armats
ss

Recursos

Somàlia

-1988-

Intern

internacionalitzat

Nou Govern Federal de Transició (GFT) –al qual s’ha unit la facció

moderada de l’Aliança per a l'Alliberament de Somàlia (ARS-Djibouti)–

amb suport d’Ahl as-Sunna wal-Jama’a, senyors de la guerra, Etiòpia,

Estats Units, AMISOM– vs insurgència islamista composta por Hizbul

Islam –facció radical de l’Aliança per a l’Alliberament de Somàlia (ARS-

Asmara), Anoole, Ras Kamboni, Jabhatul Islam– i al-Shabab, Eritrea.

3

Govern ↑

Sudan (Darfur)

-2003-

Intern

Internacionalitzat

Govern, milícies progovernamentals janjaweed, JEM, diverses faccions del

SLA i altres grups armats, Txad

3

Autogovern,

Recursos, Identitat

=

Sudan (sud)

-2009-

Intern Milícies de comunitats ètniques, Govern d’unitat nacional, Govern

semiautònom del Sudan Meridional, partits polítics del sud

3

Territori, Recursos,

Autogovern

=

Uganda (nord)

-1986-

Intern

internacionalitzat

Forces Armades ugandeses, centreafricanes, congoleses i del Govern

semiautònom del Sudan Meridional (SPLA), milícies progovernamentals de

la RD Congo i del Sudan Meridional, LRA

3

Autogovern,

Identitat

=

América

Colòmbia

-1964-

Intern

internacionalitzat

Govern, FARC, ELN, grups paramilitars

3

Sistema =

Àsia

Afganistan

-2001-

Intern

internacionalitzat

Govern, coalició internacional (liderada pels Estats Units), ISAF (OTAN),

milícies talibà, senyors de la guerra

3

Sistema =

Filipines (NPA)

-1969-

Intern Govern, NPA 1

Sistema =

Filipines

(Mindanao-

MILF) -1978-

Intern Govern, MILF 1

Autogovern,

Identitat

↓

Filipines

(Mindanao-Abu

Sayyaf)

-1991-

Intern

internacionalitzat

Govern, Abu Sayyaf 1

Autogovern,

Identitat, Sistema

=

Índia (Assam)

-1983-

Intern

internacionalitzat

Govern, ULFA, DHD, Black Widow, NDFB 2

Autogovern,

Identitat

=

Índia (Jammu i

Caixmir)

-1989-

Intern

internacionalitzat

Govern, JKLF, Lashkar-e-Tayyeba, Hizb-ul-Mujahideen 2

Autogovern,

Identitat ↑

Índia (Manipur)

-1982-

Intern Govern, PLA, UNLF, PREPAK, KNF, KNA, KYKL, RPF 2

Autogovern,

Identitat

=

Índia (CPI-M)

-1967-

Intern Govern, CPI-M (naxalites) 3

Sistema ↓

Myanmar

-1948-

Intern Govern, grups armats (KNU/KNLA, SSA-S, KNPP, UWSA, CNF, ALP,

DKBA, KNPLAC, SSNPLO)

1

Autogovern,

Identitat

=

Pakistan

(Balutxistan)

-2005-

Intern Govern, BLA, BRA y BLF 2

Autogovern,

Recursos

↑

Pakistan (nord-

oest)

-2001-

Intern

internacionalitzat

Govern, milícies talibanes, milícies tribals Estats Units 3

Sistema =

Tailàndia (sud)

-2004-

Intern Govern, grups armats d’oposició secessionistes 2

Autogovern,

Identitat

=

Europa

Rússia

(Txetxènia)

-1999-

Intern Govern federal rus, Govern de la república de Txetxènia, grups armats

d’oposició

1

Autogovern,

Identitat, Sistema

=

Rússia (Ingúixia) Intern Govern federal rus, Govern de la república d’Ingúixia, grups armats 1

14

Baròmetre 24
Conflictes armats
ss

-2008- Sistema d’oposició (Jamaat Ingush) ↓

Turquia (sud-est)

-1984-

Intern

internacionalitzat

Govern, PKK, TAK 2

Autogovern,

Identitat

↓

Orient Mitjà

Irak

-2003-

Intern

internacionalitzat

Govern, coalició internacional liderada per Estats Units/Regne Unit, grups

armats d’oposició interns i externs, al-Qaida

3

Sistema, Govern,

Recursos

↑

Israel-Palestina

-2000-

Internacional Govern israelià, milícies de colons, ANP, Fatah (Brigades dels Màrtirs d’Al

Aqsa), Hamàs (Brigades Ezzedin al Qassam), Jihad Islàmica, FPLP,

FDLP, Comitès de Resistència Popular

2

Autogovern,

Identitat, Territori

↑

Iemen

-2004-

Intern

internacionalitzat

Govern, seguidors del clergue al-Houthi (al-Shabab al-Mumen), Aràbia

Saudita

2

Sistema ↑

1: intensitat baixa; 2: intensitat mitjana; 3: intensitat alta;

↑: escalada de la violència; ↓: reducció de la violència ; = : sense canvis; Fi: deixa de considerar-se conflicte armat

1.1. Conflictes armats: evolució trimestral per regions

Àfrica

a) Àfrica Occidental

Nigèria (Delta del Níger) Inici del conflicte: 2001

Tipologia: Recursos, Identitat Intern

Actors

principals:

Govern, MEND, MOSOP, NDPVF i NDV, JRC, milícies de les comunitats ijaw, itsereki, urhobo

i ogoni, grups i companyies de seguretat privada

Intensitat:

1 Evolució trimestral: ↑

Síntesi:

El conflicte al Delta del Níger és fruit de les demandes no satisfetes del control dels beneficis

dels recursos petroliers que es produeixen en aquestes terres. Diversos grups armats, entre els

quals destaca el MEND (ijaw), exigeixen compensacions per l’impacte que les indústries

extractives tenen sobre el seu territori, a més de participar de manera més equitativa en el

repartiment dels beneficis obtinguts de les explotacions i una major descentralització de l’Estat

nigerià. Els atacs contra les instal·lacions petrolieres i llocs militars, a més del segrest de

treballadors, són els mètodes utilitzats habitualment per la insurrecció. D’altra banda, aquesta

situació ha provocat l’enfrontament entre les diferents comunitats que habiten la regió pel

control sobre la terra i els recursos.

Durant el tercer trimestre de l’any es van produir alguns avenços en la implementació del procés

de pau, tot hi que hi va persistir la inestabilitat i la fragilitat de la situació a la regió. A

començaments de juliol el Govern va iniciar el programa de desarmament, rehabilitació i

reintegració dels excombatents que donarà cobertura durant els propers mesos a més de 20.000

antics membres del MEND i altres grups armats del Delta. El programa, de quatre setmanes de

durada, va arrencar al centre d’amnistia d’Obubra (estat de Cross River). No obstant, prop de

1.000 autoproclamats exmilitants del grup es van manifestar a Abuja per exigir ser exclosos del

programa, en una concentració que va ser dissolta per la Policia. Un dels líders del MEND, Ateke

Tom, va negar que pertanyessin a cap grup i va afirmar que es tractava d’un estratagema polític

que pretenia posar en perill el procés. Mentrestant, van continuar tenint lloc segrestos i assalts,

com el que va perpetrar un grup armat contra un petrolier a Bonny (estat de Rivers) en el qual

van segrestar 12 persones que posteriorment van ser alliberades, així com quatre periodistes a

l’estat de Akwa Ibom. Diversos analistes van destacar l’augment d’aquest tipus d’accions en els

15

Baròmetre 24
Conflictes armats
ss

estats limítrofs dels centres petroliers. Setmanes més tard es va produir la mort d’un dels líders

del MEND i de les bandes cults
7
 del Delta del Níger, Soboma George, després de ser atacat a

Port Harcourt (estat de Rivers). El MEND va acusar el Govern de la mort del líder per la seva

inoperància i incapacitat de protegir les persones que s’havien compromès amb l’amnistia. Una

altra de les hipòtesis sobre les quals s’especula és la creixent tensió preelectoral de cara a les

presidencials de gener de 2011, i l’utilització dels cults per part dels polítics locals per a

acovardir els opositors.

Finalment, es van produir dues explosions durant la celebració del dia de la independència l’1

d’octubre a Abuja que van causar la mort de dotze persones. El MEND va amenaçar prèviament

amb la detonació de diverses bombes durant la parada militar commemorativa a la qual va

assistir el president, Goodluck Jonathan. L’atemptat podria estar vinculat a la mort de Soboma

George i als retards en la implementació del programa de desarmament. Un dels líders del

MEND, Henry Okah, fa ser arrestat a Sudàfrica acusat de ser el responsable dels fets, tot i que

diversos líders del MEND van condemnar l’atemptat. Aquest atac va ser el primer a la capital del

país i podria posar en risc el procés de pau i suposar el retorn a les hostilitats.

b) Banya d’Àfrica

Etiòpia (Ogaden) Inici del conflicte: 2007

Tipologia: Autogovern, Identitat Intern

Actors

principals:

Govern, ONLF, OLF, milícies progovernamentals

Intensitat: 2 Evolució trimestral: =

Síntesi:

Etiòpia és objecte de moviments de caràcter secessionista o de rebuig del poder central des dels

anys setanta. L’OLNF sorgeix el 1984 i opera a la regió etíop d’Ogaden, al sud-est del país,

exigint una major autonomia per a la comunitat somali que habita aquesta regió. En diverses

ocasions l’ONLF ha dut a terme activitats insurgents més enllà de la regió d’Ogaden, en

col·laboració amb l’OLF, que exigeix al Govern una major autonomia de la regió d’Oròmia des

de 1973. El Govern somali ha donat suport a l’ONLF contra Etiòpia, amb qui es va enfrontar

pel control de la regió entre 1977 i 1978, guerra en la qual Etiòpia va derrotar Somàlia. La fi

de la guerra entre Eritrea i Etiòpia el 2000 va suposar l’increment de les operacions del Govern

per posar fi a la insurrecció a Ogaden, i després de les eleccions celebrades l’any 2005, els

enfrontaments entre les Forces Armades i l’ONLF han anat augmentant.

La regió d’Ogaden va viure alguns esdeveniments destacables com va ser la signatura definitiva

de l’acord de pau entre el grup armat UWSLF i el Govern a Addis Abeba el 29 de juliol, el qual

va posar fi a diverses dècades de disputes. L’ONLF, insurrecció principal de la regió i rival de

l’UWSLF, va restar importància a l’acord i va posar de relleu que aquest grup no té una base de

suport a Ogaden i que la signatura respon a l’estratègia del Govern de mostrar una imatge de

compromís amb la pau malgrat els fets ho desmenteixin. A més, el 24 de juny el Govern va

declarar que una facció de l’ONLF havia acordat signar la pau, la qual cosa va ser desmentida

pel mateix grup.
8
 Des de llavors s’han produït diverses declaracions i desmentiments sobre un

possible procés de pau amb una facció de l’ONLF, tot i que l’organització va insistir en la

negativa sobre aquest procés. Paral·lelament es van produir nombrosos enfrontaments entre el

grup insurrecte i els cossos i forces de seguretat etíops, així com emboscades i atacs de l’ONLF a

bases i contingents militars, tot i que aquestes informacions no van poder ser contrastades de

forma independent.

7
 Les bandes cults a Nigèria són confraries inicialmment sorgides a l’àmbit universitari en els anys setanta que posteriorment

s’han vinculat a activitats criminals i a la violència política al país.

8
 Vegeu el capítol 3 (Processos de pau).

16

Baròmetre 24
Conflictes armats
ss

No obstant, sí que es va poder confirmar que uns 300 combatents de l’ONLF (les autoritats de

Somalilàndia van xifrar aquest contingent entre 200 i 700 milicians) van desembarcar a la costa

de Somalilàndia, a la regió d’Awdal. El Govern etíop va ratificar les dades i va afegir-hi que

aquest contingent, d’uns 200 membres, havia rebut suport i formació a Eritrea i s’havia entregat

a les forces de seguretat etíops després de durs combats en els quals haurien mort uns 130

combatents, una informació que va ser desmentida per fonts de l’ONLF. També va constar

l’entrada de centenars de militants etíops a Somalilàndia, xifra que algunes fonts eleven a 1.000

soldats. També es va informar del suport que un contingent de soldats de Somalilàndia va donar a

les tropes etíops per a intentar neutralitzar al grup armat, segons les fonts locals. Aquestes

mateixes fonts sí que van reconèixer l’existència de durs enfrontaments entre les forces etíops i

les unitats de l’ONLF a la regió d’Ogaden (Korahe, Nogob, Shebele, Shinile, Dolo, Jerer i una

zona entre Jijiga y Harer) on haurien mort 183 militars etíops. El Govern va negar aquestes

informacions, que es van produir paral·lelament a l’anunci governamental d’haver mantingut

converses que estarien portant a un acord preliminar amb l’ONLF que no va ser confirmat.

Finalment, val a afegir que l’ONLF va reiterar les amenaces a la presència de les companyies

estrangeres a la regió.

Somàlia Inici del conflicte: 1988

Tipologia: Govern Intern internacionalitzat

Actors

principals:

Nou Govern Federal de Transició (GFT) –al que s’ha unit la facció moderada de l’Aliança per a

l'Alliberament de Somàlia (ARS-Djibouti)– amb el suport d’Ahl as-Sunna wal-Jama’a, senyors

de la guerra, Etiòpia, Estats Units i AMISOM vs insurgència islamista composta per Hizbul

Islam –facció radical de l’Aliança per a l’Alliberament de Somàlia (ARS-Asmara), Anoole, Ras

Kamboni, Jabhatul Islam– i al-Shabab, amb el suport d’Eritrea.

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

El conflicte armat i l’absència d’autoritat central efectiva al país té els seus orígens l’any 1988,

quan una coalició de grups opositors es va rebel·lar contra el poder dictatorial de Siad Barre i

tres anys després van aconseguir enderrocar-lo. Aquesta situació va donar pas a una nova lluita

dintre d’aquesta coalició per ocupar el buit de poder, que ha provocat la destrucció del país i la

mort de més de 300.000 persones des de 1991, malgrat la fracassada intervenció internacional

de principi dels noranta. Els diversos processos de pau per intentar instaurar una autoritat

central han ensopegat amb nombroses dificultats, entre les quals destaquen els greuges entre els

diferents clans i subclans que configuren l’estructura social somali, la ingerència d’Etiòpia i

Eritrea, i el poder dels diversos senyors de la guerra. L’última iniciativa de pau va formar el

GFT el 2004, que ha comptat amb el suport d’Etiòpia per intentar recuperar el control del país,

parcialment en mans de la UTI. La facció moderada de la UTI s’ha unit al GFT i junts

s’enfronten a les milícies de la facció radical de la UTI, que controlen part de la zona sud del

país.

El trimestre es va caracteritzar per la creixent ofensiva de la insurrecció islamista al-Shabab

contra les milícies del GFT i les tropes de manteniment de la pau de la UA (AMISOM), la

progressiva regionalització del conflicte i la profunda divisió que afecta el GFT. Durant els set

primers mesos de l’any la violència havia causat 918 víctimes mortals civils i 2.555 ferits, segons

l’organització local de drets humans Elman, xifres superiors a les de l’any anterior. Aquest

increment respon també als enfrontaments directes entre al-Shabab i el moviment islamista

moderat Ahl as-Sunna wal-Jama’a (ASWJ), aliat del GFT des de març, i a diversos

enfrontaments interclànics a la regió central de Somàlia. Durant el trimestre també es van

produir enfrontaments entre al-Shabab i les autoritats de Puntlàndia, la qual cosa va posar de

manifest l’ampliació de les accions d’al-Shabab cap al nord. A començaments de juliol al-Shabab

va reivindicar dos atemptats comesos a Kampala (Uganda) que van causar 76 víctimes mortals, i

que van aconseguir una gran repercussió mediàtica pel fet de coincidir amb la final de la copa del

món disputada a Sudàfrica. Aquesta és la primera acció militar que el grup armat somali,

17

Baròmetre 24
Conflictes armats
ss

vinculat a al-Qaida, perpetra fora de les fronteres somalis. Arran d’aquesta acció, la UA va

convocar una cimera extraordinària a finals de juliol en la qual es va aprovar l’augment del

component militar de l’AMISOM en uns 2.000 militars, i es va assolir el màxim establert pel seu

mandat, 8.000 soldats. També va ampliar les disposicions que permeten que la missió entri en

combat de forma proactiva, una demanda que la missió havia plantejat llargament, la qual cosa

pot suposar una escalada de la violència al país, segons diversos analistes.

La profunda crisi que afecta el GFT va culminar a mitjan setembre amb la dimissió del primer

ministre, Omar Abdirashid Ali Shamarke, després de patir fortes pressions per part del president

del GFT i fer front a una moció de confiança. Shamarke ja va aconseguir rebutjar la moció

plantejada al maig i la va declarar inconstitucional. Aquesta dimissió va debilitar més encara, si

fos possible, el fràgil GFT i va contribuir que ASWJ abandonés el Govern. El moviment polític-

militar va declarar que el fracàs en la posada en marxa de l’acord de repartiment del poder havia

afavorit aquest trencament.

Sudan (Darfur) Inici del conflicte: 2003

Tipologia: Autogovern, Recursos, Identitat Intern internacionalitzat

Actors

principals:

Govern, milícies pro governamentals janjaweed, JEM, diverses faccions de l'SLA i altres grups

armats

Intensitat:

3 Evolució trimestral: =

Síntesi:

El conflicte de Darfur sorgeix el 2003 entorn de demandes de més descentralització i

desenvolupament de la regió per part de diversos grups insurgents, principalment SLA i JEM.

El Govern va respondre a l’aixecament utilitzant les Forces Armades i les milícies àrabs

janjaweed. La magnitud de la violència comesa per totes les parts contendents contra la

població civil ha dut a considerar la possibilitat de l’existència d’un genocidi a la regió, on ja

han mort 300.000 persones des de l’inici de les hostilitats segons Nacions Unides. Després de la

signatura d’un acord de pau (DPA) entre el Govern i una facció de l’SLA el maig del 2006, la

violència va augmentar, a més de generar la fragmentació dels grups d’oposició i un greu

impacte regional pels desplaçaments de població, per la implicació sudanesa en el conflicte

txadià i la implicació txadiana en el conflicte sudanès. La missió d’observació de la UA AMIS,

creada el 2004, s’integra l’any 2007 en una missió conjunta UA/ONU, la UNAMID. Aquesta

missió ha estat objecte de múltiples atacs, no ha arribat durant l’any 2008 ni a la meitat dels

26.000 efectius previstos, fet pel qual és incapaç de complir amb el seu mandat de protegir la

població civil i el personal humanitari.

L’elevat clima de violència i inseguretat va persistir a la regió durant el trimestre paral·lelament

als avenços pel que fa al procés de pau.
 9

 Al juny es van reiniciar els combats entre l’Exèrcit

sudanès i el JEM, que van causar la mort d’uns 300 insurrectes i 70 militants a diferents

localitats del Darfur Septentrional en el mes de juliol i el Meridional al juny, segons fonts

militars, tot i que les xifres no han pogut ser verificades. L’augment de la violència en els últims

mesos no només va afectar la població civil sinó que es va estendre als treballadors humanitaris i

a la UNAMID, que van ser víctimes de segrestos, assalts i robatoris. Aquesta situació va forçar

les agències humanitàries a reduir o suspendre les seves activitats a la zona algunes vegades.

UNAMID va informar que només en els mesos de maig i junt al voltant de 800 persones havien

mort després de la reactivació de la violència. Es van produir nombrosos atacs i enfrontaments en

els camps de desplaçats entre partidaris i detractors del procés de pau pertanyents als diferents

grups armats i milícies progovernamentals (segons algunes fonts), tot i que no es va poder

determinar amb seguretat la seva autoria. Van ser-ne exemple els enfrontaments al camp de

Kalma (Darfur Meridional), l’atac al camp de Hamidiya, el brot de violència a Zalingei (Darfur

Occidental) i al mercat de Tabarat a Jebel Marra (Darfur Septentrional), que van causar desenes

9 Vegeu el capítol 3 (processos de pau).

18

Baròmetre 24
Conflictes armats
ss

de víctimes mortals i més d’un centenar de ferits. A Kalma sis suposats responsables de la

violència van buscar protecció al quarter de la UNAMID, que es va resistir a entregar-los al

Govern. UNAMID va advertir de l’obstaculització que patien les seves missions de reconeixement.

L’última setmana de setembre, l’SLA va denunciar el bombardeig per part de l’aviació sudanesa

de diverses localitats al sud i l’est de Jebel Marra que va provocar la mort de 18 persones.

D’altra banda, a finals de juliol el Consell de Seguretat de l’ONU va allargar el mandat de la

missió per un altre any.

Cal destacar que malgrat la signatura a finals de juny de l’acord de pau entre les tribus àrabs

misseriya i la rizeigat per tal de posar fi a la violència present des del mes de març, els atacs van

persistir durant el trimestre, com el que va tenir lloc a Kass (Darfur Meridional), en el qual van

morir almenys 88 persones. Més de 300 persones han mort i milers han estat desplaçades entre el

març i el juny pels atacs vinculats a les disputes per l’accés a les terres i l’aigua entre les dues

tribus ramaderes.

Sudan (sud) Inici del conflicte: 2009

Tipologia: Territori, Recursos, Autogovern Intern

Actors

principals:

Milícies de comunitats ètniques, Govern d’unitat nacional, Govern semiautònom del Sudan

Meridional, partits polítics del sud

Intensitat:

3 Evolució trimestral: =

Síntesi:

Després de la signatura de l’acord de pau l’any 2005 el grup armat del sud SPLA i el Govern

del Sudan, que va posar fi a un conflicte armat que va enfrontar el nord i el sud del país durant

20 anys, les rivalitats intercomunitàries a la zona meridional van reaparèixer a l’escenari de

violència. Si bé els enfrontaments en un principi es van limitar als robatoris de bestiar entre les

comunitats enfrontades pel control dels recursos i pastures, des de finals de 2008 es va produir

un canvi en el model de violència, amb atacs directes a poblacions, morts de població civil i

segrestos a menors. Des del Govern del Sudan Meridional es va acusar l’NCP, partit del

president del Sudan, de ser darrere la violència, tot i que diversos analistes van apuntar a la

possibilitat que diferents grups polítics del sud també estiguessin interessats a mostrar la

inviabilitat del projecte polític del SPLM, el braç polític de l’antic grup armat, de cara al

referèndum que decidiria sobre la secessió del sud respecte del nord previst pel 2011.

La proximitat de la celebració del referèndum sobre la independència del sud del Sudan l’any

vinent va incrementar la tensió política, tot i que es va reduir la violència de caràcter

intercomunitari vinculada als robatoris de bestiar i la competència per la propietat de la terra,

principalment als estats d’Unity i Lakes. Nacions Unides va afirmar que des de gener havien mort

almenys 700 persones i s’haurien desplaçat 152.000. A finals de setembre l’Exèrcit del sud va

informar que les autoritats sudaneses havien iniciat converses amb el militar renegat David

Yauyau que es va rebel·lar contra els resultats de les eleccions legislatives al sud celebrades a

l’abril després de no haver estat elegit per al càrrec a què aspirava. Les forces del SPLA van

posar fi a les hostilitats contra les posicions dels seguidors de Yauyau, una cessació condicionada

per l’avenç de les converses. D’altra banda, l’Exèrcit del sud va informar que les forces militars

van continuar buscant un altre insurrecte, George Athor, però les inundacions de la regió van

dificultar la persecució. Athor va manifestar la seva voluntat negociadora amb el Govern del sud,

malgrat els continus atacs de l’SPLA. Segons aquestes mateixes fonts, un tercer militar

insurrecte, Galwak Gai, podria trobar-se al nord del país rebent assistència mèdica. El cap de

l’Estat Major de l’SPLA, James Hoth Mai, va assenyalar que la violència al sud no és causada

pel tribalisme sinó per la competència pels recursos escassos, i va destacar que alguns polítics del

sud tendeixen a manipular aquests conflictes per tal de beneficiar-se.

19

Baròmetre 24
Conflictes armats
ss

c) Grans Llacs i Àfrica Central

RD Congo (est) Inici del conflicte: 1998

Tipologia: Govern, Identitat, Recursos Intern internacionalitzat

Actors

principals:

Govern, milícies Mai-Mai, FDLR, FDLR-RUD, CNDP, FRF, PARECO, APCLS, grups armats

de Ituri, grup armat d’oposició burundès FNL, grups armats d’oposició ugandesos ADF-NALU i

LRA, Rwanda, MONUC

Intensitat:

3 Evolució trimestral: =

Síntesi:

L’actual conflicte té els seus orígens en el cop d’Estat que va portar a terme Laurent Desiré

Kabila el 1996 contra Mobutu Sese Seko, que va culminar amb la cessió del poder per part

d’aquest el 1997. Posteriorment, el 1998, Burundi, Rwanda i Uganda, juntament amb diversos

grups armats, van intentar enderrocar Kabila, que va rebre el suport d’Angola, el Txad,

Namíbia, el Sudan i Zimbabwe, en una guerra que ha causat al voltant de cinc milions de

víctimes mortals. El control i l’espoli dels recursos naturals han contribuït a la perpetuació del

conflicte i a la presència de les Forces Armades estrangeres. La signatura d’un alto el foc el

1999, i de diversos acords de pau entre 2002 i 2003, va comportar la retirada de les tropes

estrangeres i la configuració d’un Govern de transició i posteriorment un Govern electe, el

2006, però no va suposar la fi de la violència a l’est del país, a causa del paper de Rwanda i de

la presència de faccions de grups no desmobilitzats i de les FDLR, responsable del genocidi de

Rwanda el 1994.

Diversos esdeveniments van centrar l’atenció durant el trimestre i van posar de manifest la

fragilitat de la situació i l’elevat clima de violència i inseguretat existent. En primer lloc, el

secretari general adjunt per a les missions de manteniment de la pau de l’ONU, Atul Khare, va

admetre al setembre un dels esdeveniments més greus que han tingut lloc al país en els últims

anys: entre finals de juliol i principis d’agost es van produir més de 500 violacions, principalment

de dones i menors, a les regions de Walikale i Uvira, que no van tenir una resposta adequada per

part de la MONUSCO, la qual no hi va intervenir malgrat tenir constància dels moviments rebels

a la zona. Una investigació liderada per la representant de l’ONU sobre la violència sexual als

conflictes armats, Margaret Wallstrom, va establir que el grup armat rwandès FDLR i una

milícia Mai Mai van ser els responsables de la violació massiva d’almenys 303 persones a

Walikale, i que van emprar la violència sexual per a controlar un territori d’importància

comercial per les seves activitats mineres. Posteriorment, la MONUSCO, per a intentar millorar

la seva imatge ja molt deteriorada, va llançar la campanya “Shop Window”, per a augmentar la

protecció de la població civil a Kivu Nord. Paral·lelament, alts càrrecs de l’Exèrcit es van

desplaçar a la zona per a elaborar una nova estratègia per a combatre les FDLR, la qual cosa va

fer preveure una escalada de la violència.

D’altra banda, cal destacar la publicació d’un informe de l’Oficina de l’Alt Comissionat de les

Nacions Unides pels Drets Humans, fins avui l’estudi més detallat sobre les violacions massives

dels drets comeses a RD Congo entre 1993 i 2003 per part dels Exèrcits de la regió, així com

dels diversos grups armats locals o d’origen extern, amb el suport dels països veïns. L’informe

posa de manifest que tots els actors armats governamentals i no governamentals van cometre

violacions massives dels drets humans contra la població civil i recomana la creació d’una nova

comissió de veritat i la reconciliació, així com d’un tribunal de caràcter mixt que investigui la

possibilitat que s’hagin comès actes de genocidi i crims contra la humanitat. La inclusió

d’informacions sobre violacions dels drets humans comeses per Rwanda que poguessin qualificar-

se com a genocidi va provocar l’amenaça d’aquest país de retirar les seves tropes de la missió de

manteniment de la pau de Darfur (Sudan).

Finalment, a mitjan agost esclatar un nou brot de violència al sud de Búnia, a la regió d’Ituri

(província d’Orientale) entre les Forces Armades i el Front Populaire pour la Justice au Congo,

20

Baròmetre 24
Conflictes armats
ss

que va causar el desplaçament de milers de persones i desenes de víctimes mortals. A

començaments de setembre les Forces Armades van arrestar el seu líder, Sharif Manda, tot i que

els combatents no van remetre. D’altra banda, es va posar en marxa l’operació “Ruwenzori”,

iniciada el 27 de juny contra el grup armat ugandès ADF-NALU, la qual cosa va provocar durs

enfrontaments prop de Beni, al nord de la província de Kivu Nord. Es va allargar aquesta

operació amb una segona fase a partir del 3 de setembre.

R. Centreafricana Inici del conflicte: 2006

Tipologia: Govern Intern internacionalitzat

Actors

principals:

Govern, APRD, UFDR, escissions de la UFDR (FURCA, MJLC), FDPC, França, Txad, FOMUC,

MINURCAT i zaraguines (assaltadors de camins), grup armat ugandès LRA

Intensitat:

1 Evolució trimestral: =

Síntesi:

Durant l’any 2006 la situació al país es va agreujar per l’increment de les activitats de diversos

grups insurgents que denunciaven la falta de legitimitat del Govern de François Bozizé,

producte d’un cop d’Estat contra el president Ange Félix Patassé entre els anys 2002 i 2003. El

Govern de Bozizé ha estat acusat de mala gestió dels fons públics i de divisió de la nació. La

insurrecció té dos fronts: en primer lloc, en la populosa zona centre i nord-oest del país,

l’APRD, dirigit per Jean-Jacques Demafotuh, s’ha enfrontat al Govern de Bozizé i ha

reivindicat un nou repartiment del poder polític. El segon front se situa al nord-est del país, on

cal destacar l’escalada de les operacions d’insurrecció per part de la coalició de grups UFDR. A

aquesta inestabilitat es va sumar l’aparició al nord-oest de nombroses bandes d’assaltadors de

camins, coneguts com els zaraguines.

Els fets més destacats del trimestre van ser els avenços en el procés electoral i l’existència de

brots esporàdics de violència a l’est i el nord-est. El Govern, els partits opositors i els antics grups

armats van assolir un acord l’11 d’agost per a rellançar el procés, pel qual les eleccions

presidencials se celebraran el 23 de gener de 2011 (i la segona volta el 20 de març), després

d’haver estat proposades dues vegades aquest any. L’acord preveu l’adopció d’un codi de bona

conducta que regularà les accions de les parts durant el període electoral i després d’aquest.

Després dels ajornaments (del 25 d’abril al 16 de maig, i posteriorment sine die), a finals de juliol

el Govern va fixar de manera arbitrària la data del 23 de gener per a la celebració dels comicis,

tot ignorant la proposta de la Comissió Electoral Independent (CEI) de realitzar les eleccions el

24 d’octubre. Aquesta decisió va provocar la irritació de l’oposició, que va amenaçar de

boicotejar l’escrutini. El pressupost electoral té un dèficit de 7,5 milions de dòlars i el programa

DDR segueix sense començar, per la qual cosa no es descarta un nou ajornament dels comicis. El

nord-est de la R. Centreafricana va continuar afectat pels conflictes interètnics, bandidatge i

activitats delictives transfrontereres, segons indicava l’últim informe del secretari general de

l’ONU sobre la regió. A la zona de responsabilitat de la MINURCAT va haver-hi, com a mínim,

tres grups armats que van seguir plantejant una amenaça per a la seguretat de la població y les

Forces Armades centreafricanes (FACA): la UFDR, el MLCJ i la CPJP. Només la UFDR i el

MLCJ s’havien compromès, per mitjà de la signatura d’un acord de pau amb el Govern, a

participar en un programa de DDR que encara no ha començat. A més, a mitjan juliol es va

produir un nou atac a Birao, al nord-est del país, per part del CPJP juntament amb una facció del

MLCJ descontenta amb l’evolució del procés de pau. Més tard, a finals d’agost el CPJP va

reivindicar un altre atac contra una base militar a la prefectura de Haut Mbomou, al sud-est, i a

mitjan setembre el CPJO va prendre el control de Yalinga, al centre-est, prefectura de Haute

Kotto.

21

Baròmetre 24
Conflictes armats
ss

Paral·lelament, el Govern va fer una crida al Consell de Seguretat de l’ONU per a que

reconsiderés els plans de retirada de la MINURCAT i li proporcionés ajuda davant un possible

increment de l’activitat de la insurrecció a causa de la retirada d’aquesta missió de la R.

Centreafricana i el Txad. Segons el secretari general de l’ONU, Ban Ki-moon, una opció seria

establir una nova missió d’uns 1.000 cascs blaus només per a la R. Centreafricana, o bé formar

els seus propis cossos de seguretat, juntament amb una patrulla conjunta formada per militars

txadians i centreafricans, segons va revelar al seu últim informe.

Txad Inici del conflicte: 2006

Tipologia: Govern Intern internacionalitzat

Actors

principals:

Govern, nova coalició de grups armats (UFR, ANCD, MONASAP), milícies sudaneses

janjaweed, Sudan, França

Intensitat:

1 Evolució trimestral: =

Síntesi:

El cop d’Estat frustrat de 2004 i la reforma de la Constitució de 2005 boicotejada per

l’oposició són el germen d’una insurrecció que intensifica la seva activitat durant l’any 2006,

amb l’objectiu d’enderrocar el Govern autoritari d’Idriss Déby. Aquesta oposició està formada

per diversos grups i militars desafectes al règim. A això s’afegeix l’antagonisme entre tribus

àrabs i poblacions negres a la zona fronterera entre el Sudan i el Txad, vinculat a greuges

locals, competència pels recursos i l’extensió de la guerra que pateix la veïna regió sudanesa de

Darfur, com a conseqüència de les operacions transfrontereres dels grups armats sudanesos i les

milícies àrabs progovernamentals sudaneses janjaweed. Aquestes han atacat les poblacions i

camps de refugiats de Darfur situats a l’est del Txad, fet que ha contribuït a una escalada de la

tensió entre el Sudan i el Txad, que s’acusen de donar suport, cadascun d’ells, a la insurrecció

de l’altre país.

Durant els últims mesos es van produir canvis importants en el conflicte i en l’àmbit polític. La

millora de les relacions entre el Txad i Sudan
10

 va comportar moviments al si de l’oposició

armada txadiana, i va suposar la desintegració progressiva de la coalició rebel UFR, així com la

reducció del marge de maniobra d’aquest grup armat. La UFR i el Govern sudanès van mantenir

contactes per a trobar una sortida negociada a la situació actual, ja que en alguns moments les

autoritats sudaneses fins i tot havien amenaçat de procedir al desarmament forçós de la

insurrecció txadiana i la seva expulsió cap a territori txadià. El 15 de maig el líder rebel

Mahamat Nouri, un dels principals membres de la UFR, va abandonar la coalició i va crear una

nova agrupació armada, la Alliance Nationale pour le Changement Démocratique

(ANCD),formada per quatre dels grups que van crear la UFR l’any 2009. Al mes de juny aquesta

divisió es feia palpable amb el sorgiment d’una altra coalició insurrecta del si de la UFR, le

Mouvement National du Salut du Peuple (MONASAP), liderada per Djibrine Assali Hamdallah, i

composta per vuit moviments polítics-militars escindits de la UFR. El sorgiment d’aquesta

tercera coalició suposa un nou escenari al conflicte que trenca amb el mapa clàssic de la

insurrecció amb els dos lideratges de Timane Erdimi i Mahamat Nouri. Més tard, centenars de

membres de la insurrecció s’haurien entregat a l’Exèrcit txadià, entre els quals destaca Wodji

Tahir, l’anterior cap d’Estat Major del braç militar de la UFR, i recentment nomenat delegat dels

Exèrcits.

La inseguretat va créixer sobre el terreny, tal i com ho va destacar l’últim informe del secretari

general de l’ONU sobre el Txad i R. Centreafricana. A l’est del Txad la situació va seguir sent

impredictible, a causa, en gran part, de les activitats delictives el bandidatge. Des que es va

presentar l’informe anterior, la mitjana d’incidents de seguretat per mes no ha canviat gaire; al

maig es van registrar 15 incidents i, al juny, 27, i aquesta situació va persistir durant els mesos

10

Vegeu el capítol 2 (Tensions).

22

Baròmetre 24
Conflictes armats
ss

següents. Al junt, durant una onada d’atacs, nombrosos treballadors d’assistència humanitària

van ser agredits. La Comissió Electoral Nacional Independent (CENI) va anunciar un nou

calendari per als propers comicis del país, i va retardar uns quants mesos les convocatòries

respectives que s’havien anunciat prèviament. La CENI va decretar la celebració de les eleccions

legislatives el 20 de febrer de 2011, les locals el 27 de març i la primera volta de les

presidencials el 8 de maig. Al setembre la CENI va considerar que el calendari previ no era

realista, ja que encara quedaven molts assumptes per resoldre.

Uganda (nord) Inici del conflicte: 1986

Tipologia: Autogovern, Identitat Intern internacionalitzat

Actors

principals:

Forces Armades ugandeses, centreafricanes, congoleses i del Govern semiautònom del Sudan

Meridional, milícies progovernamentals de RD Congo i del Sudan Meridional, LRA

Intensitat:

3 Evolució trimestral: =

Síntesi:

El nord d’Uganda sofreix des de 1986 un conflicte en el qual el grup armat de l’oposició, LRA,

mogut pel messianisme religiós del seu líder, Joseph Kony, intenta enderrocar el Govern de

Yoweri Museveni, instaurar un règim basat en els Deu Manaments de la Bíblia i treure de la

marginació la regió nord del país. La violència i la inseguretat causada pels atacs de l’LRA

contra la població civil, el segrest de menors per augmentar les seves files (al voltant de 25.000

des de l’inici del conflicte) i els enfrontaments entre el grup armat i les Forces Armades

(juntament amb les milícies progovernamentals) han provocat la mort d’unes 200.000 persones

i el desplaçament forçat d’uns dos milions de persones en el moment més àlgid del conflicte.

L’LRA va anar ampliant les seves activitats als països veïns on va establir les seves bases,

gràcies a la incapacitat de la RD Congo i la R. Centreafricana per frenar-lo i la complicitat del

Sudan. Entre 2006 i 2008 es va celebrar un procés de pau que va aconseguir establir un

cessament d’hostilitats, encara que va fracassar, i el desembre de 2008 els exèrcits ugandès,

congolès i del Sudan meridional (SPLA) van portar a terme una ofensiva contra l’LRA, fet que

va provocar la disgregació del grup cap al nord de la RD Congo, el sud-est de la R.

Centreafricana i el sud-oest del Sudan, on va continuar l’ofensiva.

Van continuar les accions de petites unitats de l’LRA a la regió fronterera entre RD Congo, R.

Centreafricana i Sudan. A l’agost, Human Rights Watch va responsabilitzar l’LRA de dur a

terme una campanya massiva de reclutament en segrestar 700 persones en els últims 18 mesos a

zones remotes del nord-est de RD Congo i del sud-est de R. Centreafricana, i d’haver executat

almenys 255 civils durant aquest període.
11

 A més, va sol·licitar als Governs de la regió que

abordessin una estratègia conjunta per a la protecció de la població civil. Paral·lelament, un

informe de l’organització Enough va assenyalar que l’LRA podria tornar a Uganda perquè les

seves activitats han intenta mantenir un corredor al llarg de les fronteres entre R. Centreafricana,

el Sudan i RD Congo fins el parc nacional de Garamba, a territori congolès. Segons l’informe, el

grup hauria comès 51 atacs a la província congolesa de Bas Uélé, i hauria causat la mort d’un

mínim de 105 víctimes mortals i 570 segrestos en els últims 15 mesos.
12

 Aquest estudi va

precedir les declaracions de l’antic conseller presidencial del Govern ugandès, Richard Todwong,

que va assenyalar que l’LRA podria intentar dur a terme una escalada dels seus atacs de cara a la

celebració del referèndum per la independència del sud del Sudan al gener de 2011. El

sotsgovernador de l’estat sudanès de Western Equatoria va advertir d’aquest augment de la

violència al sud del Sudan quan va constatar a finals d’agost una mitjana d’un atac setmanal a

alguna localitat de l’estat. Més tard, va anunciar el destí de dos milions de dòlars a la formació

militar i la provisió d’armes als grups de defensa Arrow Boys, per tal que poguessin protegir

11

 HRW, CAR/DR Congo: LRA Conducts Massive Abduction Campaign, 11 d’agost de 2010,

<http://www.hrw.org/en/news/2010/08/11/cardr-congo-lra-conducts-massive-abduction-campaign>

12
 Enough, This is our land now, 10 de agosto de 2010, <http://www.enoughproject.org/files/publications/thisisourlandnow.pdf>

23

Baròmetre 24
Conflictes armats
ss

millor la població civil dels atacs de l’LRA. Prop de 25.000 persones s’han desplaçat com a

conseqüència de les ofensives de l’LRA al sud del Sudan des de gener de 2010. A més, va haver-hi

constància de la presència de l’LRA a la regió sudanesa de Darfur per la detenció de tres dels

seus membres, que van confessar mantenir contactes i rebre el suport de les Forces Armades

sudaneses. Altres analistes van destacar que l’LRA també podria intentar influir a les eleccions

presidencials ugandeses que se celebraran al febrer de 2011.

d) Magreb i Nord d’Àfrica

Algèria Inici del conflicte: 1992

Tipologia: Sistema Intern internacionalitzat

Actors

principals:

Govern, Grup Salafista per a la Predicació i el Combat (GSPC) / organització d'Al-Qaida al

Magreb Islàmic (AQMI), Governs de Mauritània, Mali i Níger

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

El conflicte es va iniciar amb la il·legalització del Front Islàmic de Salvació (FIS) el 1992

després de guanyar les eleccions municipals (1990) i legislatives (1991) enfront del partit

històric que havia liderat la independència del país, el Front d’Alliberament Nacional. El triomf

del FIS es va produir en el marc del creixement d’un moviment islamista en els anys setanta que

responia al descontentament de la població, exacerbat a la dècada dels vuitanta amb la crisi

econòmica i la falta d’espais de participació política. Després de la il·legalització del FIS per

part de l’Estat Major i la destitució del Govern, es va iniciar un període de lluita armada entre

diversos grups (EIS, GIA i el GSPC, escindit del GIA i convertit en AQMI el 2007) i l’Exèrcit,

que tenia el suport de milícies d’autodefensa. El conflicte va provocar uns 150.000 morts

durant els noranta, la majoria civils, enmig d’acusacions d’implicació de l’Exèrcit i de grups

islamistes a les massacres. Malgrat els processos de reconciliació impulsats pel Govern, el

conflicte roman actiu, i s’ha cobrat milers de víctimes des de l’any 2000. En l'actualitat, el

conflicte es focalitza a l’AQMI i a l'ampliació de les seves operacions més enllà del territori

algerià, especialment a països del Sahel.

Una sèrie d’episodis de violència vinculats a accions d’Al-Qaida del Magreb Islàmic (AQMI) a

Algèria i altres països del Sahel van causar la mort d’almenys 80 persones a l’últim trimestre.

L’atac més mortífer en territori algerià en gairebé un any va ser reivindicat per AQMI a

començaments de juliol i va suposar la mort d’11 gendarmes en una zona fronterera amb Mali.

En resposta, tropes algerianes van penetrar a territori malià per a perseguir els membres d’Al-

Qaida. Militars mauritans, en col·laboració amb França,
13

 també van incursar a Mali a finals de

juliol, fet que va influir en el desenllaç desigual pels europeus segrestats per AQMI. Com a

represàlia per la mort de set milicians a l’operació franc-mauritana, Al-Qaida va anunciar

l’execució de l’ostatge francès. L’organització també va declarar obertament la seva hostilitat

vers França i el seu president, Nicolas Sarkozy; mentre París va elevar el nivell d’alerta per

possibles atemptats terroristes i es va declarar en guerra contra AQMI. En canvi, els ostatges van

ser alliberats l’agost després de 268 dies de captiveri, el segrest més llarg que l’organització a

dut a terme. L’alliberació va ser possible després de l’excarceració d’un col·laborador d’AQMI

detingut a Mauritània i, sembla ser, després del pagament d’un rescat milionari que les autoritats

espanyoles no han volgut confirmar ni desmentir.

En aquest context, un informe del Departament d’Estat dels Estats Units va avaluar que

l’amenaça de l’AQMI a Algèria havia disminuït a causa de l’estratègia de seguretat del Govern i

del rebuig del terrorisme per part de l’opinió pública, una situació que hauria motivat el

desplaçament de les activitats a la zona del Sahel i a recórrer als segrestos. A l’últim trimestre,

Alger va insistí en el seu rebuig pel pagament de rescats a AQMI i va liderar les reunions del

13 Vegeu l’apartat de Mauritània al capítol 2 (Tensions).

24

Baròmetre 24
Conflictes armats
ss

Comandament Conjunt que reuneix països de la zona involucrats a la lluita contra Al-Qaida:

Algèria, Mauritània, Mali i Níger. En aquestes trobades, Algèria ha intentat reforçar la

coordinació regional i dirigir els assumptes de seguretat de forma col·lectiva i autònoma, davant

la presència de països com França a la zona. A més de l’operació fallida de rescat realitzada

conjuntament amb tropes mauritanes, al mes de setembre París va tornar a intensificar la seva

presència a la regió després del segrest d’AQMI –el més nombrós des de 2003–, que va afectar

cinc ciutadans francesos, un togolès i un malgaix, treballadors d’una multinacional francesa a

Níger. França va enviar efectius a Níger i a Burkina Faso per a les tasques de cerca d’ostatges i

també va sol·licitar ajuda als Estats Units per a la seva localització.

Amèrica

Colòmbia Inici del conflicte: 1964

Tipologia: Sistema Intern internacionalitzat

Actors

principals:

Govern, FARC, ELN, nous grups paramilitars

Intensitat:

3 Evolució trimestral: =

Síntesi:

L’any 1964, en el marc d’un pacte d’alternança en el poder entre els partits liberal i

conservador (Front Nacional), que excloïa tota alternativa política, van néixer dos moviments

d’oposició armada: l’ELN (d’inspiració guevarista i amb suport obrer i universitari) i les FARC

(amb influència comunista i de base camperola). A la dècada dels setanta van aparèixer

diversos grups més (M-19, EPL, etc.), que van acabar negociant amb el Govern, impulsant una

nova Constitució (1991) que estableix els fonaments d’un Estat Social de Dret. A la fi dels anys

vuitanta van sorgir diversos grups d’autodefensa, paramilitars instigats per sectors de les Forces

Armades, d’empresaris i de polítics tradicionals en defensa de l’statu quo i del manteniment dels

negocis il·legals, impulsors de l’estratègia de terror. Els diners de la droga són actualment el

principal combustible que manté viva la guerra.

El 7 d’agost Juan Manuel Santos va assumir el càrrec com a nou president de Colòmbia i en el

seu discurs de possessió va fer èmfasi en el restabliment de les relacions amb Equador i

Veneçuela i en l’enfortiment de la unitat llatinoamericana. A més, es va comprometre a continuar

la política de seguretat del seu antecessor, Álvaro Uribe, en l’ordre Intern, sense descartar un

diàleg condicionat amb la guerrilla. El nou mandatari va defensar la idea d’una reforma agrària

que impliqui la devolució de les terres usurpades als camperols pels grups armats i

narcotraficants, tot advocant per una llei a favor de les víctimes del conflicte armat.

La intensificació de les accions guerrilleres de les FARC i l’ELN, que a partir del segon semestre

va provocar un nombre elevat i insòlit de víctimes a les files de les Forces Armades, va obrir un

debat al país sobre l’eficàcia de les polítiques de seguretat de l’anterior Govern i el nou. No

obstant, les Forces Armades van aconseguir reaccionar a l’acció dels rebels i van propinar el cop

més significatiu de la història del conflicte armat colombià quan van eliminar Jorge Briceño

Suárez –més conegut amb l’apel·latiu “Mono Jojoy” – per mitjà d’un atac aeri a un indret de

l’Orinoquia colombiana. Briceño Suárez, vinculat a les FARC des de feia més de quaranta anys,

era membre de la cúpula dels rebels i dirigia el Bloc Oriental, l’estructura militar més gran i més

poderosa d’aquesta guerrilla i a la qual s’havien atribuït les accions més rellevants contra

l’Exèrcit i la Policia durant l’última dècada. Les FARC van reconèixer en un comunicat la mort

del seu líder, on van informar dels canvis a la direcció de la guerrilla arran de la mort de Jorge

Briceño i van insistir en la necessitar de buscar una sortida del conflicte política i negociada però

sense condicionaments previs.

25

Baròmetre 24
Conflictes armats
ss

Àsia i Pacífic

a) Àsia Meridional

Afganistan Inici del conflicte: 2001

Tipologia: Sistema Intern internacionalitzat

Actors

principals:

Govern, coalició internacional (liderada pels Estats Units), ISAF (OTAN), milícies talibanes,

senyors de la guerra

Intensitat:

3 Evolució trimestral: =

Síntesi:

El país ha viscut en conflicte armat pràcticament de forma ininterrompuda des de la invasió

de les tropes soviètiques el 1979, quan es va iniciar una guerra civil entre les Forces Armades

(amb suport soviètic) i guerrilles anticomunistes islamistes (mujahidins). La retirada de les

tropes soviètiques el 1989 i l’ascens dels mujahidins al poder el 1992 en un context de caos i

d’enfrontaments interns entre les diferents faccions anticomunistes, va suposar l’aparició del

moviment talibà, que a la fi de la dècada dels noranta controlava la pràctica totalitat del

territori afganès. El novembre de 2001, després dels atemptats de l’11 de setembre d’al-

Qaida, els Estats Units van envair el país i van derrotar el règim talibà. Després de la

signatura dels acords de Bonn es va instaurar un Govern interí liderat per Hamid Karzai,

posteriorment confirmat per les urnes. Des de 2006 s’ha produït una escalada de violència al

país, motivada per la recomposició de les milícies talibanes.

Va continuar la situació de violència elevada, mentre la insurrecció va rebutjar l’anunci d’un pla

de pau per part del Govern. Diversos centenars de persones van morir durant el trimestre. Segons

la Comissió Independent per als Drets Humans a Afganistan, durant els set primers mesos de

2010, la xifra de civils morts va augmentar un 6% respecte l’any anterior. El 68% d’aquestes

morts va ser atribuït a la insurrecció i el 23% a les forces de seguretat locals i internacionals.

Així, des de 2009 la xifra de víctimes mortals civils s’havia incrementat en un 31%, segons un

informe d’agost de la UNAMA. A més, uns documents militars classificats filtrats a diversos

diaris internacionals van revelar que gran part de les víctimes civils a mans de les forces

internacionals no haurien estat revelades ni reconegudes públicament. Segons aquests informes,

entre 2004 i 2010 la xifra de civils morts arribaria a 2.000 persones. Els documents també

aportaven informació sobre el suposat suport dels serveis secrets pakistanesos a la insurrecció

talibana; sobre nombroses accions il·legals de les tropes nord-americanes, inclosa la creació d’un

grup militar secret d’èlit que duria a terme accions al marge del dret internacional; i sobre la

força creixent de la insurrecció talibana. Els Estats Units van denunciar que la filtració posava

en perill la vida dels soldats dels Estats Units desplegats a la zona.

Durant el trimestre van tenir lloc enfrontaments entre la insurrecció i les forces locals i

internacionals. Més de 220 soldats internacionals hi van morir, una xifra lleugerament per sobre

de la de l’etapa d’abril al juny, amb 188 morts, i similar a la del mateix període de 2009. La

campanya electoral i els comicis legislatius del 18 de setembre també van veure’s afectats per la

violència. Es van produir uns 600 atacs a tot el país el dia de la votació, on van morir almenys 16

persones i diverses desenes van ser ferides, malgrat el desplegament de 250.000 efectius locals i

150.000 internacionals. Uns dies abans, la insurrecció va segrestar una trentena de persones

vinculades al procés electoral i almenys quatre candidats van ser assassinats, mentre la comissió

electoral va decidir tancar 938 dels 6.835 col·legis electorals per l’amenaça de violència i frau. A

finals de setembre encara no se sabien els resultats i la participació es calculava en un 40%.

D’altra banda, malgrat el context de violència generalitzada, el president afganès, Hamid Karzai,

26

Baròmetre 24
Conflictes armats
ss

va anunciar la posada en marxa del pla de pau per al país, amb el doble objectiu d’iniciar el

diàleg amb els líders talibans i allunyar els combatents de base de la lluita armada.
14

Índia (Assam) Inici del conflicte: 1983

Tipologia: Autogovern, Identitat Intern internacionalitzat

Actors

principals:

Govern, ULFA, DHD, Black Widow, NDFB

Intensitat:

2 Evolució trimestral: =

Síntesi:

El grup armat d’oposició ULFA va sorgir el 1979 amb l’objectiu d’alliberar l’estat d’Assam de

la colonització índia, i establir un Estat sobirà. Les transformacions demogràfiques a l’estat

després de la partició del subcontinent indi, amb l’arribada de dos milions de persones

procedents de Bangladesh, són l’origen de la reclamació de la població d’origen ètnic assamès

d’un reconeixement dels seus drets culturals, civils i de creació d’un Estat independent. Durant

les dècades dels vuitanta i noranta es van produir diverses escalades de violència, com també

intents de negociació que van fracassar. L’any 2005 es va iniciar un procés de pau que va tenir

com a conseqüència una reducció de la violència i que es va interrompre l’any 2006 provocant

una nova escalada del conflicte. D’altra banda, durant els anys vuitanta van aparèixer grups

armats d’origen bodo, com l’NDFB, que reivindicaven el reconeixement de la seva identitat

enfront de la població majoritària assamesa.

Va destacar l’inici de les negociacions entre el Govern i l’ULFA en l’últim període, tot i que es

van continuar produint enfrontaments entre les forces de seguretat i els diversos grups que operen

a l’estat, amb almenys quaranta víctimes mortals entre juliol i finals de setembre, la majoria dels

quals eren insurrectes, una xifra lleugerament superior a la del trimestre anterior.
15

 El Govern

havia anunciat a començaments de juliol que les converses amb els líders de l’ULFA podrien dur-

se a terme des de la presó i que no els alliberaria per iniciar el procés de pau.
16

 Així,

l’interlocutor de pau i ex director de l’Oficina d’Intel·ligència P.C. Haldar va reunir-se a finals de

juliol amb líders de l’ULFA a la presó central de Guwahati. L’ULFA va fer una crida als seus

líders empresonats animant-los a no renunciar a les demandes sobiranistes durant les converses

amb el Govern. Malgrat la distensió associada a l’inici de les converses, va continuar la violència

a l’estat. Entre els incidents, un menor va morir i 23 persones van resultar ferides en una explosió

en una línia ferroviària al districte de Kokrajhar, un incident condemnat per l’ULFA, mentre la

Policia va assenyalar el PLA com a executor de les ordres del grup armat bodo NDFB. A més,

l’NFDB va fer explotar una mina i va causar la mort de cinc membres de les forces de seguretat

al districte de Goalpara i va ferir-ne 36 més. El Govern d’Assam va afirmar al juliol que en els

últims mesos s’havien creat set grups armats nous, amb la qual cosa el nombre d’organitzacions

armades que operen a Assam arribava a 13, tot i que no totes tenen la mateixa capacitat

ofensiva.

Índia (Jammu i Caixmir) Inici del conflicte: 1989

Tipologia: Autogovern, Identitat Intern internacionalitzat

Actors

principals:

Govern, JKLF, Lashkar-e-Toiba, Hizb-ul-Mujahideen

Intensitat:

2 Evolució trimestral: ↑

14

 Vegeu el capítol 3 (Processos de pau).

15
 Xifres proporcionades pel think tank SATP. Les xifres de mortalitat dels diferents conflictes de l’Índia i Pakistan inclosos en

aquest informe han estat extretes d’aquesta mateixa font, a <http://www.satp.org/default.asp>.

16
 Vegeu el capítol 3 (Processos de pau).

27

Baròmetre 24
Conflictes armats
ss

Síntesi:

El conflicte armat a l’estat indi de Jammu i Caixmir té el seu origen en la disputa per la regió

de Caixmir que des de la independència i partició de l’Índia i el Pakistan ha oposat ambdós

estats. En tres ocasions (1947-1948; 1965; 1971) aquests països s’han enfrontat en un

conflicte armat, reclamant ambdós la sobirania sobre aquesta regió, dividida entre l’Índia, el

Pakistan i la Xina. El conflicte armat entre l’Índia i el Pakistan, el 1947, va provocar l’actual

divisió i creació d’una frontera de facto entre ambdós països. Des de 1989, el conflicte armat

s’ha traslladat a l’interior de l’estat de Jammu i Caixmir, on una multitud de grups insurgents,

favorables a la independència total de l’estat o a l’adhesió incondicional al Pakistan, s’enfronten

a les forces de seguretat índies. Des de l’inici del procés de pau entre l’Índia i el Pakistan el

2004, la violència ha experimentat una reducció considerable, encara que els grups armats es

mantenen actius.

La situació de violència va empitjorar durant l’últim trimestre, i va causar la mort a més d’un

centenar de persones. Els enfrontaments entre manifestants indis i la Policia i les forces

paramilitars es van accentuar a la regió arran de la mort d’un estudiant caixmir a mans de

policies de la localitat de Srinagar el passat 11 de juny. Malgrat les restriccions i els tocs de

queda imposats des de llavors per les autoritats índies, es van enregistrar manifestacions

multitudinàries que van derivar en xocs continuats. A més, es van dur a terme vagues

successivament, de manera que es va paralitzar l’activitat econòmica i els disturbis van fer tancar

durant tres mesos algunes escoles, que no van obrir-se de nou fins a finals de setembre. En aquest

context, les forces de seguretat també van informar de la mort de diversos membres de la milícia

pakistanesa Lashkar-e-Toiba, i de “Nouman”, un comandant del grup armat d’oposició amb base

a Pakistan IHK que figurava entre els insurrectes més buscats. El líder de la coalició caixmir de

partits independentistes All Parties Hurriyat Conference, Mirwaiz Umar Farooq, va negar que

Lashkar-e-Taiba estigués darrere les protestes i va insistir que es tractava de manifestacions de la

població autòctona del Caixmir. Les autoritats índies van acusar Farooq de traïció i incitació a la

violència.

Paral·lelament a la repressió policia, va haver-hi alguns intents polítics de proposar un diàleg per

a distendre la situació que els grups separatistes van rebutjar perquè no responien a les seves

demandes. A finals de setembre, el ministre de l’Interior indi, P. Chidamabaram, va donar a

conèixer un pla de vuit punts que inclou l’alliberació de 225 manifestants empresonats, una

reducció de les forces de seguretat a la zona i la designació d’un grup d’interlocució per a iniciar

les negociacions amb els grups caixmirs. La proposta va ser rebuda amb recel entre sectors de

l’oposició caixmir. Dies abans, el dirigent separatista Syad Ali Shah Geelani havia reiterat que

les demandes clau per posar fi a les protestes eren el reconeixement per part de l’Índia que el

tema del Caixmir era una “disputa internacional”, la desmilitarització de la zona, l’excarceració

de presos polítics, la derogació de normatives que consideren “draconianes” i el càstig als soldats

i policies involucrats en la mort de manifestants. En aquest context, una enquesta del diari

Hindustan Times va concloure que dos terços dels residents del Caixmir són partidaris de la

independència, mentre un 6% està a favor de la unió amb Pakistan. No obstant, a la zona de

Jammu i Ladakh més del 70% prefereix la unió amb la Índia. El 56% creu que la Índia és

responsable dels disturbis a la regió i un 96% opina que la Policia no hauria d’utilitzar bales per

a reprimir les protestes. Pakistan, mentrestant, va demanar contenció a la Índia i, als Estats

Units, que s’involucressin i pressionessin Nova Dehli per tal de trobar una solució a la qüestió del

Caixmir.

Índia (Manipur) Inici del conflicte: 1982

Tipologia: Autogovern, Identitat Intern

Actors

principals:

Govern, PLA, UNLF, PREPAK, KNF, KNA, KYKL, RPF

Intensitat:

2 Evolució trimestral: =

28

Baròmetre 24
Conflictes armats
ss

Síntesi:

El conflicte armat que enfronta el Govern amb els diferents grups armats que operen a l’estat i

alguns d’aquests grups entre si té el seu origen en les demandes d’independència de diversos

d’aquests grups, com també en les tensions existents entre els diferents grups ètnics que

conviuen en l’estat. En les dècades dels seixanta i setanta van sorgir diversos grups armats,

alguns d’inspiració comunista i altres d’adscripció ètnica, grups que romandrien actius al llarg

de les dècades posteriors. D’altra banda, el context regional, en un estat fronterer amb

Nagalàndia, Assam i Myanmar, també ha marcat el desenvolupament de la conflictivitat a

Manipur, i han estat constants les tensions entre grups ètnics manipuris amb població naga.

L’empobriment econòmic de l’estat i l’aïllament pel que fa a la resta del país han contribuït

decisivament a consolidar un sentiment de greuge entre la població de Manipur

La situació va seguir sent inestable, tot i que no es van produir canvis significatius durant el

trimestre. Va destacar el bloqueig econòmic de 25 dies liderat per les organitzacions naga United

Naga Council (UNC) i All Naga Students Association Manipur (ANSAM) en protesta per la

manca de resposta governamental a les seves demandes, especialment la de desmilitarització de

les zones habitades per població naga. El bloqueig va finalitzar a mitjan setembre, després de

l’inici d’un procés de diàleg tripartit entre el Govern indi, el Govern d’Assam i l’UNC amb

l’objectiu de parlar sobre la situació de la població naga a Manipur. Es tracta del segon gran

bloqueig en pocs mesos, ja que al juny fa finalitzar un altre de 68 dies que va tenir un gran

impacte en l’activitat econòmica de l’estat. D’altra banda, van continuar els atacs insurrectes i

contrainsurrectes, amb almenys una trentena de víctimes mortals durant el trimestre, la majoria

d’elles membres de grups armats. També es van produir xocs entre grups armats rivals, com els

enfrontaments del KLA i el KRA contra una facció del KNF, que van causar 18 víctimes mortals.

A la vegada, civils de gremis com l’ensenyament i el periodista van dur a terme diverses protestes

contra les extorsions econòmiques que practiquen els grups armats. El ministre principal de

Manipur, Okram Ibobi Singh, va instar les diverses insurgències a abandonar la violència i iniciar

converses de pau.

Índia (CPI-M) Inici del conflicte: 1967

Tipologia: Sistema Intern

Actors

principals:

Govern, CPI-M (naxalites)

Intensitat:

3 Evolució trimestral: ↓

Síntesi:

El conflicte armat que enfronta el Govern indi amb el grup armat maoista CPI-M (conegut

com a naxalita, en honor a la ciutat en la qual es va iniciar aquest moviment) afecta

nombrosos estats de l’Índia. El CPI-M sorgeix a Bengala Occidental a final dels anys

seixanta amb reclamacions relatives a l’eradicació del sistema de propietat de la terra, com

també fortes crítiques al sistema de democràcia parlamentària, considerada com un llegat

colonial. Des de llavors, l’activitat armada ha estat constant, i ha anat acompanyada de

l’establiment de sistemes paral·lels de govern en aquelles zones sota el seu control,

fonamentalment rurals. Les operacions militars contra aquest grup, considerat com a

terrorista pel Govern indi, han estat constants. L’any 2004 es va iniciar un procés de

negociació que va resultar fallit.

Els enfrontaments van continuar durant tot el trimestre, si bé es van reduir els nivells de violència

respecte als mesos anteriors. A començaments de juliol va ser assassinat un membre destacat de

l’Executiva del grup, Cherukuri, àlies Azad. Després de la seva mort, el líder del CPI-M, Kishenji,

va afirmar que les converses amb el Govern ja no eren una opció i va instar una vaga de dos dies.

No obstant, a l’agost el grup armat CPI-M va oferir un alto el foc de tres mesos, en resposta a la

crida del Govern a posar fi a la violència i començar les negociacions de pau, i va plantejar una

29

Baròmetre 24
Conflictes armats
ss

sèrie de peticions.
17

 No obstant, el Govern va afirmar que no havia rebut una resposta creïble a la

seva oferta de negociacions, de manera que al setembre van continuar els enfrontaments i les

forces de seguretat van expressar el seu temor que l’activitat insurgent augmentés després de

l’estació del monzó. Durant el trimestre els estats més afectats per la violència van ser West

Begal, Jharkhand i Chhattisgarh, amb alguns atacs insurgents que van implicar una mobilització

elevada d’efectius. Entre juliol i finals de setembre, van morir almenys 250 persones a causa de

la violència, dels quals més d’un centenar eren civils, una cinquantena eren insurgents i la resta

eren membres de les forces de seguretat, en contrast amb les 500 morts del trimestre anterior.

Entre els incidents, va destacar l’explosió d’un col·legi a mans d’un centenar d’insurrectes a un

districte d’Orissa, així com l’atac a una comissaria a un altre districte d’Orissa per part d’uns

vuitanta naxalites. A més, set membres de les forces de seguretat van morir en xocs amb un

centenar d’insurrectes al districte de Lakhisarai (Bihar). Segons la Policía, fins a mil naxalites

haurien arribat a participar en un altre enfrontament a Bihar. Mentrestant, el Govern indi va

prorrogar un any més la il·legalització del grup armat i de les organitzacions que hi estan

vinculades.

Pakistan (Balutxistan) Inici del conflicte: 2005

Tipologia: Autogovern, Recursos Intern

Actors

principals:

Govern, BLA, BRA i BLF

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

Des de la creació de l’Estat del Pakistan el 1947, Balutxistan, la província més rica en recursos

naturals, però amb algunes de les taxes de pobresa més elevades del país, ha viscut quatre

períodes de violència armada (1948, 1958, 1963-69 i 1973-77) en què la insurgència ha

explicitat el seu objectiu d’obtenir una major autonomia i, fins i tot, la independència. L’any

2005 la insurgència armada va reaparèixer en escena, atacant fonamentalment infraestructures

vinculades a l’extracció de gas. El grup armat d’oposició BLA es va convertir en la principal

força opositora a la presència del Govern central, a qui acusen d’aprofitar la riquesa de la

província sense que aquesta reverteixi en la població local. Com a conseqüència del

ressorgiment de l’oposició armada, una operació militar es va iniciar el 2005 a la província,

provocant desplaçaments de la població civil i enfrontaments armats.

El nombre de víctimes mortals a causa de la violència a la província pakistanesa de Balutxistan

va augmentar respecte del trimestre anterior, i es va situar al voltant dels noranta morts. L’atac

més sagnant es va enregistrar a començaments de setembre a Quetta, quan un atacant suïcida va

immolar-se durant una processó religiosa. Al juliol va ser assassinat a trets el secretari del partit

independentista balutxi BNP-M, Habib Jalil, fet que va provocar un seguit de protestes a la regió.

Un altre dels incidents més greus va tenir lloc a mitjan agost, quan 16 persones d’origen punjabi

van ser assassinades en dos incidents reivindicats pel grup armat BLA. Segons dades oficials,

unes 250 persones procedents d’altres zones del país han estat assassinades per organitzacions

armades d’oposició des de començaments d’any i, en total, unes 100.000 han optat per

abandonar la província a causa de la violència. En aquest context, al setembre el ministre

d’Interior, Rehman Malik, va anunciar un pla per a combatre la insurgència a la regió que incloïa

la transferència de poders de la policia a forces para militars i la prohibició de cinc grups

militants balutxis: BLA, BRA, BLF, BLUF i BMDT. La il·legalització suposava una congelació

dels comptes i els béns d’aquestes organitzacions. No obstant, en un episodi confús, el Govern de

Balutxistan va assenyalar que es tractava de comentaris a títol personal del ministre i que encara

no s’havia adoptat una decisió oficial al respecte. Durant el trimestre l’agrupació

d’organitzacions de la societat civil pakistanesa Free and Fair Election Network va donar a

17

 Vegeu el capítol 3 (Processos de pau).

30

Baròmetre 24
Conflictes armats
ss

conèixer un informe on s’assenyalava Balutxistan com la zona més afectada per la violència

política de tot el país. Segons les dades de l’informe, del total de 1.921 persones que van morir a

causa de la violència política a Pakistan entre octubre de 2009 i maig de 2010, 790 persones van

perdre la vida a Balutxistan.

Pakistan (nord-est) Inici del conflicte: 2001

Tipologia: Sistema Intern internacionalitzat

Actors

principals:

Govern, milícies talibanes, milícies tribals, Estats Units

Intensitat:

3 Evolució trimestral: =

Síntesi:

El conflicte armat a la zona nord-oest del país va sorgir vinculat al conflicte armat a

l’Afganistan després dels bombardeigs nord-americans el 2001. La zona comprèn les Àrees

Tribals sota Administració Federal (FATA) –que havien romàs inaccessibles al Govern

pakistanès fins a l’any 2002, quan es van iniciar les primeres operacions militars a la zona– i

la Província Fronterera del Nord-Oest (NWFP). Després de la caiguda del règim talibà a

l’Afganistan, a final del 2001, integrants de les milícies talibanes, amb presumptes

connexions amb al-Qaida, es van refugiar en aquesta zona, donant lloc a operacions militars

a gran escala de les Forces Armades pakistaneses (es van desplegar prop de 50.000 soldats)

en suport dels Estats Units. La població local, majoritàriament d’ètnia paixtu, ha estat

acusada de donar suport als combatents procedents de l’Afganistan. Des de les primeres

operacions el 2002, la violència ha anat augmentant.

Es va mantenir el nivell de violència elevada durant tot el trimestre, en un context d’inseguretat

agreujada per les fortes pluges que van afectar el país.
18

 Diversos centenars de persones van

morir entre juliol i setembre. Un doble atac suïcida al districte de Mohmand Agency (FATA) va

ser especialment greu, ja que va causar la mort de 105 persones i tenia com a objectiu una

assemblea tradicional de pau (jirga). En aquest sentit, els civils van continuar patint les

conseqüències de la violència, con en períodes anteriors. Amnistia Internacional va denunciar que

només l’any 2009 van morir uns 1.300 civils a causa del conflicte armat. Durant el tercer

trimestre de 2010 la violència va ser especialment intensa al territori de Orakzai Agency (FATA),

on l’Exèrcit va prosseguir les seves operacions militars fins al setembre, quan va anunciar que

havia aconseguit el control del 90% de l’àrea, tot i que ja al juny havia anunciat que l’operació es

finalitzaria amb èxit. Segons fonts oficials, en cinc mesos i mig d’operació a Orakzai van morir

uns 600 insurrectes, uns altres 60 van immolar-se i 250 van ser detinguts. Després d’haver

finalitzat la operació, el Govern esperava que entre 11.000 i 30.000 famílies desplaçades

tornessin a les seves cases. Tanmateix, a Waziristan Sud (FATA) es van produir enfrontaments

forts al juliol, coincidint amb les previsions del Govern de retorn d’unes 300.000 desplaçats

interns. En aquesta regió, el Govern va llançar un ultimàtum a l’agost als seguidors del grup

armat talibà TTP perquè abandonés la zona de Wana, després d’un atac suïcida contra una

mesquita on van morir 33 persones i 42 en van ser ferides. A altres zones de les FATA com a la

Kurram Agency o les zones de Khyber Pakhtunkhwa com Kohat, també es van enregistrar

atemptats i operacions contrainsurgents de gran intensitat.

Els col·legis van tornar a ser un objectiu específic de la insurrecció talibana. Només a la Bajaur

Agency (FATA) a mitjan juliol es comptabilitzaven 89 centres d’ensenyament que havien estat

objecte d’atemptats. Tanmateix, Human Rights Watch va denunciar que entre setembre de 2009 i

juliol de 2010 l’Exèrcit hauria dut a terme 238 execucions extrajudicials a la vall de Swat

(província de Khyber Pakhtunkhwa). D’altra banda, van continuar enregistrant-se bombardejos

per part d’avions no pilotats dels Estats Units a Waziristan Nord, amb desenes de víctimes

18

 Vegeu el capítol 4 (Crisis humanitàries).

http://en.wikipedia.org/wiki/Khyber_Pakhtunkhwa

31

Baròmetre 24
Conflictes armats
ss

mortals. En diversos atacs durant el setembre es van comptabilitzar 70 morts, la majoria de

combatents però també algunes de civils, una xifra que supera el miler des de 2008.

b) Sud-est asiàtic i Oceania

Filipines (NPA) Inici del conflicte: 1969

Tipologia: Sistema Intern

Actors

principals:

Govern, NPA

Intensitat:

1 Evolució trimestral: =

Síntesi:

L’NPA, braç armat del Partit Comunista de les Filipines, va iniciar la lluita armada el 1969 i

va assolir el seu zenit els anys vuitanta sota la dictadura de Ferdinand Marcos. Malgrat que les

purgues internes, la democratització del país i els oferiments d’amnistia van debilitar el suport i

la legitimitat de l’NPA a començament dels anys noranta, actualment s’estima que és operatiu

en la major part de les províncies del país. Després dels atemptats de l’11 de setembre de 2001,

la seva inclusió a les llistes d’organitzacions terroristes dels Estats Units i la UE va erosionar

enormement la confiança entre les parts i, en bona mesura, va provocar la interrupció de les

converses de pau amb el Govern de Gloria Macapagal Arroyo. L’NPA, el principal objectiu del

qual és l’accés al poder i la transformació del sistema polític i el model socioeconòmic, té com a

referents polítics el Partit Comunista de les Filipines i el National Democratic Front (NDF), que

agrupa diverses organitzacions d’inspiració comunista

Malgrat que tant el Govern com l’NPA van reiterar la seva voluntat de reprendre les converses de

pau, durant el trimestre van augmentar els enfrontaments entre les Forces Armades i el grup

armat d’oposició NPA. Les xifres proporcionades pel Govern i per l’NPA difereixen sensiblement,

però s’estima que més de 50 persones haurien mort en aquests enfrontaments a diferents

províncies del país. Els enfrontaments més violents es van produir durant el mes d’agost,

especialment a Agusan del Nord –on van morir vuit policies–, Samar del Nord –on van morir nou

soldats– i a Davao Oriental –on, segons l’NPA, van morir 18 policies. L’NPA va declarar que

aquests atacs demostren l’enfortiment militar del grup i un suport de la població cada cop més

gran. Per la seva part, el Govern va expressar la seva preocupació per aquests incidents i va

anunciar la seva intenció de reforçar les mesures contrainsurgents a determinades àrees del país,

però a la vegada va declarar que es tractava de casos aïllats i que prosseguia el procés d’erosió

del suport social i la capacitat militar de l’NPA que s’ha observat en els últims ants. En aquest

sentit, el me de setembre el Govern va anunciar la mort en combat de dos líders destacats de

l’NPA, la presa d’un dels seus principals campaments (a la província de Samar) i la rendició o

captura de 40 combatents. A més Manila va acusar l’NPA de seguir utilitzant mines antipersona

i reclutant menors. Segons l’Executiu filipí, 340 menors van ser reclutats per l’NPA entre 1999 i

2010 i la majoria en va ser entregada o capturada.

Filipines (Mindanao-MILF) Inici del conflicte: 1978

Tipologia: Autogovern, Identitat Intern

Actors

principals:

Govern, MILF

Intensitat:

1 Evolució trimestral: ↓

32

Baròmetre 24
Conflictes armats
ss

Síntesi:

El conflicte armat a Mindanao es remunta a final dels anys seixanta, data en què Nur Misuari

va fundar l’MNLF per exigir a Manila l’autodeterminació del poble moro, un conjunt de grups

etnolingüístics islamitzats i organitzats políticament en soldanats independents des del segle xv.

El MILF, per raons estratègiques, ideològiques i de lideratge, es va escindir de l’MNLF a final

dels anys setanta i va continuar la lluita armada, mentre que l’MNLF va firmar un acord de pau

el 1996 en el qual es preveia certa autonomia per a les àrees de Mindanao de majoria

musulmana (Regió Autònoma del Mindanao Musulmà). Malgrat que des de l’any 2003 ambdues

parts van firmar un acord d’alto el foc (supervisat per una missió internacional) i que en els

últims anys s’han celebrat diverses rondes de negociació amb el Govern, facilitades per Malàisia

i centrades en els territoris ancestrals del poble moro, el MILF continua actiu en diverses

regions de Mindanao i s’estima que té uns 11.000 membres.

El progrés del procés de negociació i l’apropament de posicions entre el Govern i el MILF que

s’ha observat en els últims mesos va fer que el nivell d’enfrontaments fos un dels més baixos dels

últims anys. No obstant, a mitjan agost el MILF va acusar el Govern de violar l’acord de

cessament d’hostilitats després que l’Exèrcit bombardegés alguns dels seus bastions. Aquesta

ofensiva de l’Exèrcit es va produir després que un enfrontament per terres entre dos comandants

del MILF provoqués quatre morts, ferides de gravetat diversa a set persones i el desplaçament

d’unes 1.200 famílies a la província de Maguindanao. El MILF va anunciar que tots dos

comandants havien estat sancionats per infringir la normativa interna del grup. El mes de

setembre van tornar a produir-se alguns episodis de violència, encara que no van provocar

víctimes mortals. El Govern va acusar el MILD de dur a terme l’atac de Maguindanao el dia

abans que se celebrés la conferència per la represa del diàleg. En aquest sentit, Manila va

denunciar l’existència de determinades faccions del MILF oposades a la negociació i el boicot del

procés de pau amb actes de violència.
19

Filipines (Mindanao-Abu Sayyaf) Inici del conflicte: 1991

Tipologia: Autogovern, Identitat, Sistema Intern internacionalitzat

Actors

principals:

Govern, Abu Sayyaf

Intensitat:

1 Evolució trimestral: =

Síntesi:

El Grup Abu Sayyaf lluita des de principi dels anys noranta per establir un estat islàmic

independent a l’arxipèlag de Sulu i les regions occidentals de Mindanao (sud). Si bé inicialment

va reclutar membres desafectes d’altres grups armats com el MILF o l’MNLF, posteriorment es

va anar allunyant ideològicament d’ambdues organitzacions i incorrent de forma cada vegada

més sistemàtica en la pràctica del segrest, l’extorsió, les decapitacions i els atemptats amb

bomba, que li van valer la seva inclusió en les llistes d’organitzacions terroristes dels Estats

Units i la UE. El Govern considera que la seva estratègia contrainsurgent dels últims anys ha

debilitat enormement el lideratge i la capacitat militar del grup, però alhora adverteix que Abu

Sayyaf continua suposant una amenaça per a l’Estat pels abundants recursos que obté dels

segrestos i per la seva presumpta aliança amb organitzacions considerades terroristes com al-

Qaida o Jemaah Islamiyah.

Els enfrontaments més greus entre les Forces Armades i Abu Sayyaf van enregistrar-se durant el

mes de setembre, especialment després que l’Exèrcit intensifiqués l’ofensiva militar, tot coincidint

amb la fi del Ramadà. Unes 12 persones, aproximadament la meitat de les quals eren

combatents, van morir al setembre, especialment a les illes de Jolo i Basilan. Després de la mort

d’un dels principals líders d’Abu Sayyaf (juntament amb dos combatents més) a començaments de

mes a Jolo, les Forces Armades van incrementar les mesures de seguretat perquè van considerar

19

 Vegeu el capítol 9 (Processos de pau).

33

Baròmetre 24
Conflictes armats
ss

que el grup podria llançar una sèrie d’atacs simultanis. L’Exèrcit va denunciar el fet que els

combatents es refugiessin a àrees controlades pel grup armat MILF (amb el qual el Govern té un

acord de cessament d’hostilitats) dificulta la persecució dels membres d’Abu Sayyaf. Segons

Manila, el grup té actualment uns 200 combatents a Sulu (dirigits per Radullah Sahiron) i uns

altres 100 a Basilan (dirigits per Kair Mundos). El mes de juliol, la Policia va alliberar un

ciutadà xinès que feia 19 mesos que estava segrestat per Abu Sayyaf i va anunciar que estava

investigant la presumpta participació d’Abu Sayyaf al segrest d’un ciutadà japonès desaparegut a

l’illa de Pangutaran a mitjan setembre. D’altra banda, el Govern dels Estats Units va anunciar

que centenars d’efectius militars americans seguien desplegats al sud del país per a auxiliar les

Forces Armades filipines en matèria contrainsurgent, especialment en la lluita contra Abu

Sayyaf.

Myanmar Inici del conflicte: 1948

Tipologia: Autogovern, Identitat Intern

Actors

principals:

Govern, grups armats (KNU/KNLA, SSA-S, KNPP, UWSA, CNF, ALP, DKBA, KNPLAC,

SSNPLO)

Intensitat:

1 Evolució trimestral: =

Síntesi:

Des de 1948 desenes de grups armats insurgents d’origen ètnic s’han enfrontat al Govern de

Myanmar per reclamar un reconeixement a les seves particularitats ètniques i culturals i per

demanar reformes en l’estructuració territorial de l’Estat o la independència. Des de l’inici de la

dictadura militar el 1962, les Forces Armades han combatut contra grups armats als estats

ètnics, i les demandes d’autodeterminació de les minories s’han combinat amb les peticions de

democratització compartides amb l’oposició política. El 1988 el Govern va iniciar un procés

d’acords d’alto el foc amb part dels grups insurgents, permetent-los prosseguir amb la seva

activitat econòmica (tràfic de drogues i pedres precioses, bàsicament). No obstant això, les

operacions militars han estat constants en aquestes dècades, i han estat especialment dirigides

contra la població civil, amb l’objectiu d’acabar amb les bases dels grups armats, provocant el

desplaçament de centenars de milers de persones.

Malgrat no es van enregistrar enfrontaments greus entre les Forces Armades i els diversos grups

d’oposició que operen principalment a les regions orientals del país, sí es van produir episodis de

violència esporàdics i es va mantenir una tensió elevada entre el Govern i els diversos grups

armats que el Govern pretén convertir en unitats de guàrdia fronterera. En aquest sentit, la Junta

Militar va advertir aquests grups que iniciaria una ofensiva militar si no es reconvertien en grups

de guàrdia frontera abans del mes de setembre. L’escenari principal de tensió durant el trimestre

va ser la negociació entre el Govern i l’UWSA –el grup més gran que ha signat els acords de

cessament d’hostilitats amb el Govern– sobre el nombre de ciutats que s’haurien d’incloure a

l’àrea que controla l’UWSA. En aquest sentit, el grup va declarar que prohibiria la realització de

la campanya electoral a les zones que controla si el Govern no accedia a les seves demandes. A

mitjan juliol, un membre de l’UWSA va morir en un enfrontament en una regió limítrof entre

Tailàndia i Myanmar. Justament en aquest pas fronterer entre els dos països, quatre soldats van

ser ferits en l’explosió d’un artefacte. En aquest estat Karen, una facció del grup armat DKABA

es va escindir de l’organització i va aproximar posicions amb el grup armat KNU (del qual el

DKBA s’havia separat fa anys) a causa del seu desacord amb la transformació del DKBA en un

cos de guàrdia fronterera. També a l’estat de Karen van morir dos persones i quatre van ser

ferides en un atemptat amb bomba que no va ser reivindicat. D’altra banda, es van enregistrar

diversos enfrontaments entre l’Exèrcit i el grup KNU. A finals de setembre, van morir quatre

persones i sis en van ser ferides en una emboscada del KNU a les Forces Armades. A l’estat de

Shan també es van produir diversos enfrontaments entre l’Exèrcit i una facció del grup armat

SSA-N que s’oposa a la conversió d’aquest grup en un cos de guàrdia fronterera.

34

Baròmetre 24
Conflictes armats
ss

Tailàndia (sud) Inici del conflicte: 2004

Tipologia: Autogovern, Identitat Intern

Actors

principals:

Govern, grups armats d’oposició secessionistes

Intensitat:

2 Evolució trimestral: =

Síntesi:

El conflicte al sud de Tailàndia es remunta a començament del segle XX, quan el llavors Regne

de Siam i la potència colonial britànica a la península de Malàisia van decidir partir el

Soldanat de Patani. Com a conseqüència, alguns territoris van quedar sota sobirania de l’actual

Malàisia i altres (les províncies meridionals de Songkhla, Yala, Patani i Narathiwat) sota

sobirania tailandesa. Durant tot el segle XX hi ha hagut grups que han lluitat per resistir les

polítiques d’homogeneïtzació política, cultural i religiosa impulsades per Bangkok o bé per

exigir la independència de les esmentades províncies, de majoria malai-musulmana. El conflicte

va assolir el seu moment àlgid en els anys seixanta i setanta i va remetre en les següents

dècades gràcies a la democratització del país. Tanmateix, l’arribada al poder de Thaksin

Shinawatra el 2001 va implicar un dràstic gir en la política contrainsurgent i va precedir

l’esclat del conflicte armat que viu la regió des del 2004. La població civil, tant budista com

musulmana, és la principal víctima de la violència, normalment no reivindicada per cap grup.

Més de 70 persones van morir durant l’últim trimestre als nombrosos incidents de violència que

es van enregistrar a les províncies del sud, Yala, Patani i Narathiwat. A finals d’agost, la Policia

va publicar un informe segons el qual, des de l’any 2004, es van produir 11.047 episodis de

violència (8.000 en van ser perpetrats per grups armats secessionistes) on van morir 4.137

persones i 7.135 van ser ferides. No obstant, fonts independents i organitzacions de la societat

civil consideren que a xifra de víctimes podria ser molt més elevada perquè bona part de la

violència es concentra a àrees rurals remotes i aïllades. Segons l’informe de la Policia, només en

el mes d’agost haurien mort 39 persones i 57 haurien estat ferides en més de 70 incidents de

violència, a la meitat dels quals es van utilitzar artefactes explosius. El mes de setembre, unes

trenta persones van morir a les tres províncies meridionals. Cal destacar especialment el

tancament de 365 escoles a la província de Narathiwat després de l’assassinat de dos professors i

el descobriment d’octavetes on es proferien amenaces de mort contra el col·lectiu docent. Des de

l’any 2004, gairebé 140 docents han mort en uns 330 atacs contra centres educatius. Després del

tancament d’aquestes escoles, el col·lectiu docent va exigir l’increment de les mesures de

seguretat, mentre que el primer ministre, Abhisit Vejjajiva, es va comprometre a viatjar al sud

del país per a abordar personalment el problema. En aquest sentit, un informe de l’organització

de drets humans Human Rights Watch va advertir sobre el perill que les Forces Armades

utilitzessin instal·lacions educatives com a campaments militars. D’altra banda, el Govern va

prorrogar tres mesos més l’estat d’excepció a les províncies del sud més afectades per la

violència, on ja hi ha 31.000 militars desplegats.

Europa

Rússia (Txetxènia) Inici del conflicte: 1999

Tipologia: Autogovern, Identitat, Sistema Intern

Actors

principals:

Govern federal rus, Govern de la república de Txetxènia, grups armats d’oposició

Intensitat:

1 Evolució trimestral: =

35

Baròmetre 24
Conflictes armats
ss

Síntesi:

Després de la primera guerra de Txetxènia (1994-1996), que va enfrontar la Federació Russa

amb la república txetxena principalment per la independència d’aquesta última

(autoproclamada el 1991 en el context de descomposició de l’URSS) i que va acabar en un

tractat de pau que no va resoldre l’estatus de Txetxènia, el conflicte es va reobrir el 1999, en

l’anomenada segona guerra txetxena, amb el detonant d’unes incursions al Daguestan de

rebels txetxens i atemptats en ciutats russes. En un context preelectoral i amb un discurs

antiterrorista, l’Exèrcit rus va entrar de nou a Txetxènia per combatre el règim

independentista moderat sorgit després de la primera guerra i devastat, al seu torn, per

disputes internes i una criminalitat creixent. Rússia va donar per acabada la guerra el 2001,

sense acord ni victòria definitiva, i va propiciar un estatut d’autonomia i una administració

txetxena pro-russa. Tanmateix, els enfrontaments persisteixen paral·lelament a una creixent

islamització de les files rebels txetxenes i una regionalització de la lluita armada.

La situació de violència de baixa intensitat es va mantenir sense canvis significatius. Van succeir

enfrontaments periòdics entre les forces de seguretat i els insurrectes, amb algunes desenes de

morts i ferits. Entre els incidents va destacar un atac rebel contra la localitat de Tsentoroi, d’on

és originar el president txetxè, Ramzan Kadyrov, i habitualment blindada a l’accés extern.

Segons el balanç oficial, hi van participar 12 combatents i sis membres de les forces de seguretat,

una xifra que la insurrecció va elevar a 60. El Ministeri d’Interior txetxè va estimar els

insurrectes morts en un total de 51 des de començaments d’any fins a finals de juny, i en 128 els

detinguts en aquest mateix període. D’altra banda, el líder màxim de la insurrecció del nord del

Caucas, Doka Umarov, va renunciar al seu càrrec, tot al·legant problemes de salut i va anunciar

el nomenament d’un successor, Emir Aslanbek, si bé al cap de pocs dies va rebutjar la dimissió,

la qual cosa va ser interpretada per alguns analistes com un intent de dimissió forçada per altres

càrrecs de la insurrecció.

D’altra banda, Kadyrov va anunciar al juliol que els insurrectes que no fossin responsables de

crims greus podrien tornar a la vida civil i se’ls facilitaria un lloc de treball si denunciaven la

violència. El president txetxè va reforçar el seu poder de la república en aconseguir un pacte amb

el clan rival principal, els Yamadayev. Isa Yamadayev acusava Kadyrov de la mort del seu germà

Ruslan, diputat del Parlament rus que va ser tirotejat a Moscou el 2008, i l’assassinat del seu

altre germà, Sulim, a Dubai el 2009. Amb el pacte s’evita una disputa familiar que podria haver

tingut conseqüències greus sobre tots dos clans. Alguns analistes consideraven el clan Yamadayev

com un dels pocs focus de poder amb capacitat de fer front a Kadyrov. Finalment, la Policia

polonesa va detenir temporalment el líder txetxè exiliat a Londres, Ahmed Zakayev, considerat

un dels representants de l’ala política i nacionalista de la causa txetxena i enfrontat a les corrents

islamistes, tot i no tenir poder sobre la insurrecció. Zakayev, qui s’havia desplaçat a Polònia per

a participar en un fòrum internacional txetxè, va denunciar que la població txetxena viu

actualment una situació semblant a la d’un camp de concentració on la població intenta

sobreviure, però sense abandonar l’aspiració d’una Txetxènia independent.

Rússia (Ingúixia) Inici del conflicte: 2008

Tipologia: Sistema Intern

Actors

principals:

Govern federal rus, Govern de la república d’Ingushetia, grups armats d’oposició (Jamaat

Ingush)

Intensitat:

1 Evolució trimestral: ↓

36

Baròmetre 24
Conflictes armats
ss

Síntesi:

La violència de baixa intensitat que experimenta Ingúixia des de començament del segle XXI

enfronta les forces de seguretat locals i federals i una xarxa de cèl·lules armades de caire

islamista, coneguda com a Jamaat Ingush i integrada al Front del Caucas (moviment que

agrupa les diferents insurreccions del nord del Caucas). Amb orígens que es remunten a la

participació de combatents ingúixos en la primera guerra txetxena (1994-1996), a partir del

2002 la insurgència ingúixa es va reestructurar sobre línies territorials, impulsant una

campanya de violència local que, sense la pulsió nacionalista de Txetxènia, perseguia la creació

d’un estat islàmic al Caucas. L’inici de la violència a Ingúixia es va produir en paral·lel a la

presidència de la república de Murat Zyazikov, durant el mandat del qual (2002-2008) es van

produir nombrosos problemes de violacions de drets humans, corrupció, pobresa i un clima de

desgovern i tensió social i política. La insurgència ingúixa ataca periòdicament el personal

militar i civil de l’aparell de l’Estat rus i local. L’any 2008 hi va haver un increment de la

violència i la tensió.

Es va reduir la freqüència i intensitat dels enfrontaments entre les forces de seguretat i la

insurrecció, en contrast amb el deteriorament clar de les repúbliques veïnes, si bé es van

enregistrar incidents de baixa intensitat durant tot el trimestre. Diverses desenes de persones van

morir o van ser ferides entre juliol i setembre. Entre els incidents, una base militar va ser atacada

al districte de Sunshensk, malgrat no va haver-hi víctimes. Des de l’any 2002, 184 persones han

estat segrestades a Ingúixia, segons l’organització local de drets humans de Mashr. Pràcticament

totes les abduccions les van dur a terme membres dels serveis de seguretat russos i la majoria de

les víctimes eren activistes polítics. D’altra banda, el primer ministre rus, Vladimir Putin, va

anunciar el juliol alguns dels elements d’estratègia de Rússia sobre el desenvolupament econòmic

com a part de la lluita contra el terrorisme al nord del Caucas, inclosa la creació de 400.000

llocs de treball nous i la construcció d’infraestructures per a complexos turístics.

Turquia (sud-est) Inici del conflicte: 1984

Tipologia: Autogovern, Identitat Intern internacionalitzat

Actors

principals:

Govern, PKK, TAK

Intensitat:

2 Evolució trimestral: ↓

Síntesi:

El PKK, creat el 1978 com un partit polític de tipus marxista-leninista i dirigit per Abdullah

Öcalan, va anunciar el 1984 una ofensiva armada contra el Govern, embarcant-se en una

campanya d’insurrecció militar per reclamar la independència del Kurdistan, fortament

contestada pel Govern en defensa de la integritat territorial. La guerra que es va

desencadenar entre el PKK i el Govern va afectar de manera especial la població civil kurda

del sud-est de Turquia, atrapada en un foc creuat i víctima de les persecucions i campanyes

d’evacuacions forçades exercides pel Govern. El conflicte va donar un gir el 1999, amb la

detenció d’Öcalan i el posterior anunci del PKK de l’abandonament de la lluita armada i la

transformació dels seus objectius, deixant enrere la demanda d’independència per centrar-se

en la reivindicació del reconeixement a la identitat kurda dins de Turquia. Entre el discurs de

lluita antiterrorista de Turquia i d’autodefensa per part del PKK, el conflicte es va mantenir

viu en forma de tensió durant els anys posteriors i va augmentar el 2007.

La violència es va mantenir elevada fins a mitjan agost, però es va reduir durant la segona meitat

del trimestre gràcies a un alto el foc unilateral del PKK, a la vegada que es van renovar les

expectatives d’avançar cap a la resolució del conflicte. Els enfrontaments entre l’Exèrcit i el PKK

van provocar desenes de víctimes mortals i ferits. Segons la premsa local, entre mitjan maig i

principis de juliol haurien mort 246 membres del PKK. No obstant, i paral·lelament a un

increment de les peticions locals i internacionals de resolució del conflicte, el PKK va anunciar un

alto el foc unilateral entre el 13 d’agost i el 20 de setembre, coincidint amb el Ramadà, en

resposta a la crida del seu membre, Abdullah Öcalan, i com a resultat de l’inici d’un procés

d’apropament entre Öcalan i els òrgans de l’Estat, segons premsa pro-kurda. El PKK va anunciar

37

Baròmetre 24
Conflictes armats
ss

que s’havia iniciat un procés de diàleg, però sense especificar en què consistiria.
20

 La possibilitat

d’un apropament d’aquest tipus es va convertir en una causa de tensió política a Turquia, si bé el

Govern va negar en tot moment les negociacions amb el grup armat.

Durant el mes de setembre es van intensificar les mesures diplomàtiques formals i informals

dedicades a resoldre la qüestió kurda, inclosa una reunió entre el Govern i el partit pro-kurd

BDP, la qual cosa va generar noves expectatives entre diversos sectors kurds. A més, el setembre

el PPK va renovar l’alto el foc fins l’emissió d’un comunicat, assenyalant que, malgrat que els

atacs de l’Exèrcit continuaven, el grup considerava important mantenir la treva. Malgrat l’alto el

foc, durant agost i setembre van continuar enregistrant-se incidents, alguns d’especial gravetat i

repercussió, com la mort de nou civils a causa de l’explosió d’una mina al pas d’un minibús a la

província de Hakkari. Les autoritats van apuntar el PKK com a possible autor, mentre aquest va

acusar sectors vinculats a l’Estat turc interessats en perjudicar el procés d’apropament entre el

Govern i sectors pro-kurds. També va ser especialment greu una operació militar de gran escala

contra el PKK a la província de Hakkari, que va causar la mort de nou membres del PKK. Segons

el grup armat, entre el 13 d’agost i el 20 de setembre, 19 membres del PKK i nou civils van

morir, 554 persones més van ser detingudes i l’Exèrcit va dur a terme 28 operacions terrestres.

L’augment de l’atenció política cap a la qüestió curda es va produir en un context d’expectatives

de democratització del país, amb l’aprovació d’un conjunt de reformes constitucionals parcials en

referèndum, boicotejat pel BDP per no donar resposta a la qüestió kurda, i de promeses d’una

nova Constitució per part del Govern després de les eleccions de 2011.

Orient Mitjà

Iraq Inici del conflicte: 2003

Tipologia: Sistema, Govern, Recursos Intern internacionalitzat

Actors

principals:

Govern de transició, coalició internacional liderada per Estats Units/Regne Unit, grups armats

d’oposició interns i externs, al-Qaida

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

La invasió de l’Iraq per part de la coalició internacional liderada pels Estats Units el març de

2003, utilitzant la presumpta presència d’armes de destrucció massiva com a argument i amb

la voluntat d’enderrocar el règim de Saddam Hussein per la seva suposada vinculació amb els

atacs de l’11 de setembre de 2001 a Nova York, va propiciar l’inici d’un conflicte armat en el

qual, progressivament, es van involucrar nombrosos actors: les tropes internacionals, les Forces

Armades iraquianes, milícies i grups insurgents, com al-Qaida, entre d’altres. El nou

repartiment de poder entre grups sunnites, xiïtes i kurds en el marc institucional instaurat

després de l’enderrocament de Hussein va provocar descontentament entre nombrosos sectors.

La violència ha anat augmentant, i s’ha superposat l’oposició armada contra la presència

internacional al país a la lluita interna pel control del poder amb un component marcat sectari

des de febrer de 2006, principalment entre xiïtes i sunnites.

El trimestre va estar marcat per la retirada de les tropes de combat dels Estats Units a l’Iraq,

complint amb el calendari anunciat el febrer de 2009 pel Govern de Barack Obama. El

replegament es va realitzar progressivament fins la data límit del 31 d’agost i va suposar una

reducció del contingent americà a menys de 50.000 militars, que romandran al país como a

missió de suport, batejada com Nova Albada. Aquest fet suposa que a partir d’aquesta nova etapa

les tropes dels Estats Units principalment compliran tasques d’assessorament i assistència tècnica

a les forces de seguretat iraquianes i que no duran a terme missions independents, tot i que sí que

20

 Véase el capítulo 3 (Procesos de paz).

38

Baròmetre 24
Conflictes armats
ss

estaran autoritzats a defensar-se. Si bé el Govern dels ESTATS UNITS va justificar el

replegament amb la millora de la situació de seguretat a l’Iraq, en comparació amb els anys més

crítics (2006 i 2007), les dades oficials van relativitzar aquest diagnòstic. Segons les xifres que

van publicar les autoritats iraquianes, el nombre de víctimes mortals en els mesos de juliol i agost

va ser el més elevat des de 2008. Només el juliol, coincidint amb la retirada de les tropes

americanes, van morir almenys 535 persones, 396 de les quals eren civils. En total, durant el

trimestre haurien mort més de 700 persones en diversos atacs i atemptats, molts dels quals van

afectar principalment soldats i policies locals. La missió de l’ONU al país, UNAMI, també va

expressar la seva preocupació pels atacs indiscriminats a llocs religiosos i per l’elevat nombre

d’assassinats de funcionaris del Govern i periodistes. En aquest context, el cap militar iraquià,

general Babakir Zebari, va declarar que les tropes americanes es retiraven massa d’hora i que les

forces locals no podrien garantir la defensa del Govern i la població civil, ni la seguretat de totes

les zones del país fins d’aquí una dècada, com a mínim.

La situació de violència a l’Iraq es va veure agreujada per la persistència de la incertesa política,

causada pel desacord de les principals forces polítiques del país per a formar govern més de sis

mesos després de les eleccions. Segons informacions de premsa, el bloqueig polític hauria forçat

Obama a sol·licitar la intervenció de l’aiatol·là Ali al-Sistani, el clergue xiïta més important de

l’Iraq, per tal de facilitar el pacte polític. Paral·lelament a aquests processos, van continuar les

denúncies sobre la situació de drets humans al país. Amnistia Internacional va denunciar que

300.000 iraquians estaven empresonats il·legalment, sense judicis pendents ni càrrecs en contra.

Israel – Palestina Inici del conflicte: 2000

Tipologia: Autogovern, Identitat, Territori Internacional
21

Actors

principals:

Govern israelià, milícies de colons, ANP, Fatah (Brigades dels Màrtirs d’Al Aqsa), Hamàs

(Brigades Ezzedin al Qassam), Jihad Islàmica, FPLP, FDLP, Comitès de Resistència Popular

Intensitat: 2 Evolució trimestral: ↑

Síntesi:

El conflicte entre Israel i els diferents actors palestins es va reiniciar l’any 2000 amb l’esclat de

la segona Intifada propiciada pel fracàs del procés de pau promogut a començament dels anys

noranta (Procés d’Oslo, 1993-1994). El conflicte palestí-israelià es va manifestar el 1947 quan

la resolució 181 del Consell de Seguretat de l’ONU va dividir el territori de Palestina, sota

mandat britànic, en dos estats; poc després, es va proclamar l’Estat d’Israel (1948), i des de

llavors no s’ha pogut materialitzar un Estat palestí. Després de la guerra de 1948-49 Israel va

annexionar Jerusalem oest, i Egipte i Jordània van passar a controlar Gaza i Cisjordània,

respectivament. El 1967, Israel va ocupar Jerusalem Est, Cisjordània i Gaza després de vèncer

en la Guerra dels Sis Dies contra els països àrabs. L’autonomia dels territoris palestins no va

ser formalment reconeguda fins als acords d’Oslo, tot i que la seva implementació es va veure

impedida per l’ocupació militar i pel control del territori imposat per Israel.

La represa de les converses directes entre israelians i palestins –les primeres en vint mesos–, va

constituir la fita principal de l’últim període, malgrat el diàleg es va restablir en un clima

d’escepticisme extès que es va accentuar durant el trimestre. A petició dels Estats Units, el

primer ministre israelià, Benjamin Netanyahu, i el president palestí, Mahmoud Abbas, es van

reunir a Washington a començaments de setembre i es van comprometre a celebrar trobades

quinzenals per intentar avançar en els temes que els separen. El diàleg es va posar en marxa en

un context de dubtes sobre la seva continuïtat, a causa de l’advertència d’Abbas que es retiraria

21

 Malgrat que «Palestina» (L’Autoritat Nacional Palestina és una entitat política vinculada a una determinada població i a un

territori) no és un Estat reconegut internacionalment, el conflicte entre Israel i Palestina es considera "internacional" i no

"intern" perquè es tracta d’un territori ocupat il·legalment i perquè la pretesa pertinença a Israel no està reconeguda pel Dret

Internacional ni per cap resolució de Nacions Unides.

39

Baròmetre 24
Conflictes armats
ss

de les negociacions si Israel no extenia la moratòria en la construcció d’assentaments a

Cisjordània. Malgrat les demandes dels Estats Units i altres actors internacionals, el Govern de

Netanyahu no va renovar la moratòria sobre les colònies. Abbas va optar per no pronunciar-se

sobre si es retirava o no de la taula de negociacions a l’espera d’una reunió de la Lliga Àrab a

començaments d’octubre. Aquest diàleg polític accidentat va transcórrer paral·lelament a un

increment dels episodis de violència en els últims mesos, que van causar 17 morts i desenes de

ferits. Un dia abans de la trobada de Netanyahu i Abbas als Estats Units, quatre israelians van

ser assassinats a prop d’Hebron. 13 palestins més van morir a diferents incidents entre l’agost i el

setembre, la majoria dels quals a causa dels tirotejos de les forces de seguretat israelianes.

Segons un informe que l’ONG B’Tselem va publicar el setembre, un total de 7.454 persones han

mort a causa de la violència del conflicte entre Israel i Palestina en la última dècada, des de

l’inici de la Segona Intifada. La gran majoria de les víctimes van ser palestins (6.371 persones,

és a dir, el 85%), de les quals 1.317 eren menors d’edat.

Respecte l’incident de la flotilla humanitària que es dirigia a Gaza i que va acabar amb nou

activistes morts, Israel va accedir a l’agost a participar en una comissió d’investigació de l’ONU

després d’haver-s’hi resistit durant els últims mesos. En el marc de les investigacions israelianes

sobre l’episodi, l’Exèrcit va admetre errors en la planificació de l’abordatge al vaixell, però no va

qüestionar l’acció dels soldats; i el Govern va justificar la operació davant el que va qualificar

com una provocació planificada. En canvi, a finals de setembre, la comissió d’investigació del

Consell de Drets Humans de l’ONU va concloure que l’abordatge israelià va recórrer a una

violència extraordinària i que va violar la llei internacional, el dret internacional humanitari i els

drets humans. No obstant, la comissió no va recomanar una investigació criminal per part de la

Cort Penal Internacional. Per la seva part, el comitè de l’ONU encarregat d’avaluar les

investigacions de Hamàs i d’Israel després de l’informe Goldstone va concloure que totes dues

parts van fracassar en indagar de forma independent les acusacions contra crims de guerra

durant l’operació israeliana sobre Gaza entre desembre de 2008 i gener de 2009.

Iemen Inici del conflicte: 2004

Tipologia: Sistema Intern internacionalitzat

Actors

principals:

Govern, seguidors del clergue Al-Houthi (al-Shabab al-Mumen), Aràbia Saudita

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

El conflicte es va iniciar el 2004 quan els partidaris del clergue al-Houthi, pertanyents a la

minoria xiïta, van iniciar una rebel·lió al nord del Iemen amb la intenció de reinstaurar un

règim teocràtic similar al desaparegut el 1962. Així mateix, els rebels sempre han acusat el

Govern de corrupció i de desatendre les regions muntanyoses septentrionals, alhora que s’han

oposat a la seva aliança amb els Estats Units en la lluita contra el terrorisme. El conflicte s’ha

cobrat milers de víctimes i ha provocat el desplaçament de milers de persones. La violència es

va intensificar a començament del 2007, fins que el juny d’aquell any es va assolir un acord de

pau. Tanmateix, es van mantenir els enfrontaments més o menys esporàdics i les acusacions de

violació dels acords subscrits. L'agost de 2009 el Govern va impulsar una nova ofensiva contra

els insurgents. Paral·lelament, el Iemen pateix un moviment secessionista al sud i la presència

al país d'al-Qaida a la Península Aràbiga (AQPA), les branques iemenita i saudita de la qual es

van fusionar el gener de 2009.

Malgrat la treva subscrita el febrer entre el Govern i els insurrectes al-houthistes, la violència va

augmentar al Iemen durant l’últim trimestre. A partir de les informacions de premsa, un

recompte preliminar de víctimes indicaria que més d’una centena de persones van morir al nord

del país durant els últims tres mesos, quan es van intensificar els enfrontaments entre els al-

40

Baròmetre 24
Conflictes armats
ss

houthistes i els homes armats de les tribus progovernamentals. Els xocs més greus des de la treva

van causar almenys 52 víctimes mortals a finals de juliol, durant cinc dies de combats. La

situació va fer que analistes i observadors advertissin sobre el possible inici d’una setena ronda

del conflicte –que ha viscut sis fases de violència armada des del seu inici el 2004– i que

denunciessin que cap de les parts sembla voler la pau. Els insurrectes han acusat el Govern de

recolzar les tribus del nord, mentre Sanaa denuncia que els rebels estan aprofitant el període de

treva per a tornar-se a armar. Malgrat aquest clima de tensió, representants dels al-houthistes es

van reunir el juliol en una plataforma de diàleg nacional entre els diferents sectors polítics rivals

del país. A finals d’agost i per intermediació de Qatar, el Govern iemenita i els al-houthistes van

tornar a signar un pacte que estableix un calendari per a la implementació d’acords previs.
22

 Poc

abans, els insurrectes van anunciar l’alliberament d’una centena de soldats que mantenien

retinguts, perquè un miler d’insurrectes estan empresonats. L’acord de Qatar inclou 22 punts per

a tancar el conflicte i donar pas al diàleg polític, amb mesures com l’entrega d’armes robades a

l’Exèrcit, i el desenvolupament i la reconstrucció de les províncies del nord que, segons denuncien

els insurrectes, han estat descriminades de forma permanent. Tanmateix, exigeix la retirada de

mines de la regió per a facilitar el retorn de la població desplaçada.

Segons una avaluació de l’ACNUR que es va donar a conèixer a finals d’agost, només 14.000 de

les 324.000 persones desplaçades pel conflicte armat han retornat als seus llocs d’origen a causa

de la falta d’estabilitat i seguretat, i per la presència de material explosiu. En l’últim trimestre,

Amnistia Internacional
23

 també va donar a conèixer un informe on acusa el Govern iemenita de

sacrificar els drets humans en nom de les polítiques de seguretat. En concret, l’organització va

advertir abusos en el marc de les operacions que porten a terme les autoritats contra al-Qaida,

contra el moviment separatista del sud i també en la seva campanya contra els al-houthistes al

nord del país.

22

 Vegeu el capítol 3 (Processos de pau).

23
 Amnistía Internacional. Cracking down under pressure, MDE 31/010/2010, Londres: 25 d’agost, a

 <http://www.amnesty.org/en/library/info/MDE31/010/2010/en

Baròmetre 24
Tensions

41

Tensions

 A finals de setembre, la xifra total de tensions era de 81, la majoria a l‟Àfrica (29) i

Àsia (21). La resta es van enregistrar a Europa (12), Orient Mitjà (11) i Amèrica (8).

 Es va posposar la segona volta de les eleccions a Guinea i va fer augmentar la

inestabilitat i la por a la possibilitat d‟un nou cop militar.

 Es va produir una escalada de la violència que va fer témer per un nou inici de la

guerra que ha afectat Burundi durant els últims anys.

 El president Paul Kagame va guanyar les eleccions presidencials a Rwanda després

d‟una campanya marcada per la intimidació i l‟absència de llibertat d‟expressió.

 El Govern d‟Equador va denunciar haver patit un intent de cop d‟Estat en què hauria

participat l‟oposició.

 Va augmentar la tensió a Tadjikistan a causa de diversos atemptats de grups

islamistes, que inclouen un assalt a un comboi militar, on van morir 25 soldats.

 18 persones van morir i 158 van resultar ferides a causa d‟un atemptat suïcida a

Ossètia del Nord en un context regional d‟augment de la violència.

 Una onada de violència arran de l‟assassinat d‟un líder del partit MQM va deixar un

balanç d‟entre 130 i 160 morts a la ciutat pakistanesa de Karachi.

 Els enfrontaments entre el Govern iemenita i presumptes membres d‟AQPA van

causar la mort d‟unes 50 persones i van obligar-ne milers a abandonar les seves

cases.

En aquest capítol analitzarem les 81 tensions actives durant el tercer trimestre de 2010.
1
 Seguint

la tendència enregistrada durant els trimestres anteriors, Àfrica i Àsia van ser els continents que

van presentar un número més gran d‟escenaris de tensió (29 i 21, respectivament), seguides

d‟Europa (12), Orient Mitjà (11) i Amèrica (8). De totes les tensions, 13 casos (16%) van tenir

una intensitat molt elevada (Burundi, Etiòpia [Oròmia], Corea RPD - Rep. Corea, Pakistan, Sri

Lanka [nord-est], Tailàndia, Tajikistan, Rússia [Daguestan], Rússia [Kabardino - Balkària],

Rússia [Osètia del Nord], Iran [nord-oest], Iran [Sistan Balutxistan] i Iemen [AQPA]). Aquesta

xifra suposa un augment en cinc casos respecte el trimestre anterior. Pel que fa a l‟evolució de les

tensions, en 50 casos (62%) es van mantenir nivells de violència i/o mobilització social, política o

militar, similars al trimestre anterior, i en 19 tensions més es va enregistrar una escalada (23%),

mentre que en 12 casos es va reduir la violència (15%).

Gràfica 2.1. Distribució regional del nombre de tensions al 3r trimestre de 2010

0 5 10 15 20 25 30 35

África

Asia

Europa

Oriente Medio

América

1
 Es considera tensió aquella situació en la qual la persecució de determinats objectius o la no-satisfacció de determinades

demandes plantejades per diversos actors comporta alts nivells de mobilització política, social o militar, i/o un ús de la violència

amb una intensitat que no aconsegueix la d'un conflicte armat, que pot incloure enfrontaments, repressió, cops d'Estat,

atemptats o altres atacs, i l'escalada dels quals podria degenerar en un conflicte armat en determinades circumstàncies. Les

tensions estan normalment vinculades a: a) demandes d'autodeterminació i autogovern, o aspiracions identitàries; b) l'oposició al

sistema polític, econòmic, social o ideològic d'un Estat, o a la política interna o internacional d'un govern, fet que en tots dos

casos motiva la lluita per a accedir o erosionar el poder; o c) al control dels recursos o del territori.

Baròmetre 24
Tensions

42

Taula 2.1. Resum de les tensions en el 3r trimestre de 2010

Tensió
2

 Tipologia
3

 Actors principals

Intensitat
4

Evolució

trimestral
5

África

Angola (Cabinda) Interna Govern, grup armat FLEC-FAC, aliança política de

moviments socials i grups armats Fòrum Cabindès per al

Diàleg

1

Autogovern, Recursos ↑

Burundi Interna Govern, partits CNDD-FDD, Sahwanya FRODEBU-Nyakuri,

oposició política (CNDD, UPRONA, FRODEBU, MSD i FNL)

i social

3

Identitat, Govern ↑

Txad – Sudan Internacional Txad, Sudan, grups armats d‟oposició txadians i sudanesos 1

Govern ↓

Comoras Interna Govern de la Unió de las Comores ostentat per Grand Comora,

Forces Armades, oposició política i social (partits polítics i

autoritat de les illes d‟Anjouan, de Moheli, de Grand Comora),

missió de la UA

1

Autogovern =

Congo Interna Govern, oposició política i social 1

Govern =

Côte d’Ivoire Interna

Internacionalitzada

Govern, aliança armada Forces Nouvelles, milícies

progovernamentals, ONUCI, Forces Licorne

1

Govern, Recursos =

Djibouti – Eritrea Internacional Djibouti, Eritrea 1

Territori ↓

Eritrea Interna

Internacionalitzada

Govern, oposició política i social interna, coalició opositora

política i militar EDA (EPDF, EFDM, EIPJD, ELF, EPC,

DMLEK, RSADO, ENSF, EPDF, EIC, Nahda)

2

Govern =

Eritrea – Etiòpia Internacional Eritrea, Etiòpia 2

Territori =

Etiòpa Interna Govern (coalició EPRDF, liderada pel partit TPLF), oposició

política i social, coalició opositora FDD (Medrek)

1

Govern ↓

Etiòpia (Oròmia) Interna Govern central, govern regional oposició política i social,

oposició armada OLF, IFLO

3

Autogovern, Identitat =

Guinea Interna Govern, Forces Armades, sindicats, partits polítics d'oposició 2

Govern ↑

Guinea-Bissau Interna

internacionalitzada

Govern, Forces Armades, partits polítics PAIGC, PRS i

PUSD, xarxes internacionals de narcotràfic

2

Govern =

Guinea Ecuatorial Interna Govern, oposició política a l‟exili, organitzacions d„exiliats 1

Govern ↑

Kenya Interna Govern, milícies d'adscripció ètnica, oposició política i social

(partits polítics, organitzacions de la societat civil), SLDF,

secta Mungiki

1

Identitat, Govern,

Recursos

↑

Madagascar Interna President (Marc Ravalomanana), alcalde d'Antananarivo

(Andry Rajoelina), forces de seguretat de l'Estat

1

Govern =

2
 En aquesta columna s'assenyalen els estats en els quals hi ha tensions, especificant entre parèntesis la regió de l'Estat víctima

de la tensió o el nom del grup armat que protagonitza el conflicte. Aquesta última opció s'utilitza en els casos en què existeix

més d'una tensió en un mateix Estat o en un mateix territori d'un Estat amb la finalitat de diferenciar-los.

3
 Aquest informe classifica i analitza les tensions a partir d'una doble tipologia que aborda per una part les causes o

incompatibilitat d'interessos, i per una altra la confluència entre escenari del conflicte i actors. Quant a les causes, es poden

distingir les següents: demandes d'autodeterminació i autogovern (Autogovern) o aspiracions identitàries (Identitat); oposició al

sistema polític, econòmic, social o ideològic d'un Estat (Sistema) o a la política interna o internacional d'un Govern (Govern),

que en tots dos casos motiva la lluita per accedir al poder o erosionar-lo; o lluita pel control dels recursos (Recursos) o del

territori (Territori). Pel que fa a la segona tipologia, les tensions poden ser internes, internes internacionalitzades o

internacionals. D'aquesta manera, es considera tensió interna la protagonitzada per actors del mateix Estat que operen

exclusivament en i des de l'interior d'aquest. En segon lloc, s'entén per tensió interna internacionalitzada aquella en la qual

algun dels actors principals és forà, i/o quan la tensió s'estén al territori de països veïns. En tercer lloc, s'entén per tensió

internacional aquella en la qual s'enfronten actors estatals o no estatals de dos o més països.

4
 La intensitat d'una tensió (alta, mitjana o baixa) i la seva evolució (escalada, reducció, sense canvis) s'avaluen principalment a

partir del grau de violència registrat i del grau de mobilització política i social.

5
 En aquesta columna es compara l'evolució dels esdeveniments de l‟any actual (2009) amb la de l‟any anterior (2008), i el

símbol ↑ apareix si la situació general durant l‟any 2009 és més greu que la de l‟any anterior, ↓ si és millor i = si no ha

experimentat canvis significatius.

Baròmetre 24
Tensions

43

Mali Interna Govern, facció del grup armat ADC d'Ibrahim Ag Bahanga 1

Identitat, Recursos ↓

Marroc – Sàhara

Occidental

Internacional
6
 Marroc, República Àrab Sahrauí Democràtica (RASD), grup

armat Front Polisario

1

Autogovern, Identitat,

Territori

=

Mauritània Interna Govern, oposició política i social, al-Qaida al Magreb Islàmic

(AQMI)

1

Govern =

Níger Interna Junta militar, partits polítics, societat civil 1

Identitat, Recursos ↓

Nigèria Interna Comunitats cristianes i musulmanes, partits polítics, milícies

comunitàries

2

Identitat, Recursos =

RD Congo Interna Govern, oposició política i social i antics grups armats

d‟oposició

2

Govern, Recursos =

RD Congo – Rwanda -

Uganda

Internacional Governs de la RD Congo, Rwanda, Uganda 1

Identitat, Govern,

Recursos

↓

Rwanda Interna

Internacionalitzada

Govern, grup armat rwandès FDLR, oposició política, sectors

dissidents del partit governamental RPF, diàspora rwandesa a

la RD Congo i a Occident

1

Govern, Identitat ⁭
Senegal (Casamance) Interna Govern, grup armat MFDC i les seves faccions 1

Autogovern =

Somàlia (Somalilàndia-

Puntlàndia)

Interna República de Somalilàndia, regió autònoma de Puntlàndia,

SUDA

1

Territori =

Sudan Interna Partits polítics NCP i SPLM, grup armat SPLA, milícies

progovernamentals, ètnies i subclans dinkes i nuer al sud

2

Autogovern, Recursos,

Identitat

=

Swazilàndia Interna Govern, partits polítics, sindicats, ONG defensores dels drets

humans i moviments pro-democràcia

1

Sistema ↑

Zimbabwe Interna Partits polítics ZANU-PF i MDC, milícies de veterans i joves

afins al ZANU-PF

1

Govern =

Amèrica

Bolívia

Interna Govern, oposició política i social (partits polítics, autoritats i

organitzacions de la societat civil dels departaments orientals)

1

Govern, Autogovern =

Colòmbia - Veneçuela Internacional Governs de Colòmbia i Veneçuela 2

Govern ↓

Equador Interna Govern, oposició política i social (Congrés, organitzacions

camperoles i indígenes contra l‟acció de transnacionals

extractives)

2

Govern, Recursos ↑

Haití Interna

internacionalitzada

MINUSTAH, Govern, oposició política (seguidors de l‟ex

president Jean-Bertrand Aristide) i armada (bandes juvenils)

1

Govern =

Hondures Interna Govern de Manuel Zelaya, oposició política i Forces Armades 1

Govern =

Paraguai Interna Govern, EPP 1

Sistema =

Perú Interna Govern, oposició armada (faccions de Sendero Luminoso) i

política i social (organitzacions camperoles i indígenes)

2

Govern ↓

Veneçuela

Interna Govern, oposició política i social

1

Govern =

Àsia

Xina (Tibet) Interna

internacionalitzada

Govern xinès, Dalai Lama i Govern tibetà a l‟exili, oposició

política i social al Tibet i a les províncies frontereres

1

Autogovern, Identitat,

Sistema

=

6

Malgrat que el Sàhara Occidental no és un Estat reconegut internacionalment, es considera la tensió entre el Marroc i el

Sàhara Occidental “internacional” i no “interna” perquè es tracta d'un territori per descolonitzar i la seva pretesa pertinença al

Marroc no és reconeguda pel Dret Internacional ni per cap resolució de Nacions Unides.

Baròmetre 24
Tensions

44

Xina (Turquestan

Oriental)

Interna Govern, oposició armada (ETIM, ETLO), oposició política i

social

1

Autogovern, Identitat,

Sistema

=

Corea, RPD – Estats

Units, Japó, Corea, Rep.

de Corea
7

Internacional Corea, RPD, Corea, Rep. de, Xina, Estats Units, Japó, Rússia 2

Govern, Sistema =

Corea, RPD – Corea,

Rep. de
8

Internacional Corea, RPD, Corea, Rep. de 3

Sistema ↓

Filipines (Mindanao-

MNLF)

Interna Govern, faccions del grup armat MNLF 1

Autogovern, Identitat =

Índia (Nagalàndia)

-1955-

Interna Govern, NSCN-K, NSCN-IM 1

Identitat ↑

India – Pakistan Internacional India, Pakistan 2

Identitat, Territori =

Índia (Tripura) Interna Govern, oposició armada (NLFT, ATTF) 1

Autogovern =

Indonèsia (Papua

Occidental)

Interna Govern, grups armats OPM i KNPB, oposició política i social

(organitzacions autonomistes o secessionistes, indigenistes i de

drets humans), grups indígenes papús, empresa minera

Freeport

2

Autogovern, Identitat,

Recursos

=

Indonèsia (Aceh) Interna Govern indonesi, Govern regional de Aceh, oposició política 1

Autogovern, Identitat,

Recursos

=

Kirguistan Interna

internacionalitzada

Govern, oposició política i social, grups armats regionals 2

Govern, Sistema,

Identitat

↓

Lao, RPD Interna

internacionalitzada

Govern, organitzacions polítiques i armades d‟origen hmong 1

Sistema, Identitat =

Myanmar Interna Govern, oposició política i social (partit opositor LND) 2

Sistema =

Nepal Interna Govern, Forces Armades, oposició política i social 2

Sistema =

Nepal (Terai) Interna Govern, organitzacions madhesis polítiques (MPRF) i armades

(JTMM, MMT, ATLF, entre d‟altres)

1

Autogovern, Identitat ↓

Pakistan Interna Govern, oposició política i social (partits opositors,

judicatura), oposició armada (milícies talibanes)

3

Govern, Sistema ↑

Sri Lanka

(nord-est)

Interna Govern, LTTE, oposició política i social tàmil 3

Autogovern,

Identitat

=

Tailàndia Interna Govern, oposició política i social 3

Govern ↓

Tailàndia –

Cambodja

Territori Tailàndia, Cambodja 1

Internacional =

Tajikistan Interna

internacionalitzada

Govern, oposició política (Partit del Renaixement islàmic) i

social (grups regionals: gharmis, pamiris), antics senyors de la

guerra, grups armats regionals (Moviment Islàmic de

Uzbekistan [IMU])

3

Govern, Sistema ↑

Uzbekistan

Interna Govern, oposició social i política, grups armats 1

Sistema, Govern =

Europa

Armènia –

Azerbadjan (Nagorno-

Karabakh)

Internacional Govern d‟Azerbadjan, Govern d‟Armènia, Govern de

l‟autoproclamada República de Nagorno-Karabakh

2

Autogovern, Identitat,

Territori

↑

Bòsnia i Hercegovina

Interna

internacionalitzada
Govern central, Govern de la República Srpska, Govern de la

Federació de Bòsnia i Hercegovina, alt representant de la

comunitat internacional

1

Govern, Identitat,

Autogovern

=

Xipre Interna Govern de Xipre, Govern de l‟autoproclamada República 1

7
 Aquesta tensió internacional afecta altres països no citats, els quals hi estan involucrats amb diferents graus d'implicació.

8
 Aquesta tensió internacional afecta altres països no citats, els quals hi estan involucrats amb diferents graus d'implicació.

Baròmetre 24
Tensions

45

Autogovern, Identitat,

Territori

Turca del Nord de Xipre =

Geòrgia Interna

internacionalitzada

Geòrgia, oposició política i social, Rússia 1

Govern =

Geòrgia (Abkhàsia) Interna

internacionalitzada

Govern de Geòrgia, Govern de l‟autoproclamada República de

Abkhàsia, Rússia

2

Autogovern, Identitat =

Geòrgia (Ossètia del

Sud)

Interna

internacionalitzada

Govern de Geòrgia, Govern de l‟autoproclamada República

d‟Ossètia del Sud, Rússia

2

Autogovern, Identitat =

Moldàvia (Rep. de

Transdnístia)

Interna

internacionalitzada

Govern de Moldàvia, Govern de l‟autoproclamada República

de Transdnístia, Rússia

1

Autogovern, Identitat =

Rússia (Daguestan) Interna Govern rus, Govern de la república de Daguestan, grups

armats d‟oposició, oposició política i social

3

Sistema, Govern,

Identitat

↑

Rússia (Kabardino-

Balkària)

Interna Govern rus, Govern de la república de Kabardino-Balkària,

grups armats d‟oposició

3

Sistema, Identitat,

Govern

↑

Rússia (Karatxai-

Txerkèssia)

Interna Govern rus, Govern de la república de Karatxai-Txerkèssia,

grups armats d‟oposició

2

Sistema, Identitat,

Govern

=

Rússia (Ossètia del

Nord)

Interna Govern rus, Govern de la república d‟Ossètia del Nord, grups

armats d‟oposició

3

Sistema, Identitat,

Govern

↑

Sèrbia – Kosovo

Interna

internacionalitzada
9

Govern de Sèrbia, Govern de Kosovo, representants polítics i

socials de la comunitat sèrbia de Kosovo, UNMIK, KFOR,

EULEX

1

Autogovern, Identitat =

Orient Mitjà

Aràbia Saudita Interna

internacionalitzada

Govern, grup armat al-Qaida 1

Sistema =

Egipte Interna Govern, oposició política i social (Germans Musulmans) 1

Govern =

Iran Interna Govern, oposició política, religiosa i social 1

Govern =

Iran (nord-oest) Interna

internacionalitzada

Govern, grup armat PJAK 3

Autogovern, Identitat =

Iran (Sistan

Balutxistan)

Interno Govern, Guàrdia Revolucionària (Pasdaran), Jundollah

(Soldats de Déu/Moviment de Resistència del Poble)

3

Identitat, Govern ↑

Iran – Estats Units,

Israel
10

Internacional Iran, Estats Units, Israel 2

Sistema =

Israel – Líban – Síria Internacional Israel, Síria, grup libanès Hezbollah i el seu braç armat

(Resistència Islàmica)

2

Sistema, Recursos,

Territori

↑

Líban Interna

internacionalitzada

Coalició 14 de març (liderada pel Moviment Futur de Saad

Hariri), Hizbollah, Amal, Moviment Patriòtic Lliure, milícies

1

Govern ↑

Palestina Interna ANP, Fatah, grup armat Brigades dels Màrtirs d‟al-Aqsa,

Hamàs i el seu braç armat Brigades Ezzedin al-Qassam

2

Govern =

Iemen (AQPA) Sistema Govern, al-Qaida a la Península Aràbiga (AQPA), Estats

Units, Aràbia Saudita

3

Interna

internacionalitzada

↑

Iemen (sud) Interna Govern, grups d‟oposició secessionistes i autonomistes del sud

2

Autogovern

Govern

=

1: intensitat baixa; 2: intensitat mitjana; 3: intensitat alta.

↑: escalada de la tensió; ↓: reducció de la tensió; =: sense canvis.

Les tensions marcades en negreta són descrites al capítol.

9 La tensió entre Kosovo i Sèrbia es considera "interna internacionalitzada" perquè, tot i que Kosovo ha estat reconegut com a

Estat per desenes de països, el seu estatus legal internacional encara no és clar ni definit. Per això, s'ha optat per mantenir la

categoria de tensió de les anteriors edicions de l'informe.

10
 Aquesta tensió internacional afecta altres països no citats, els quals hi estan involucrats amb diferents graus d'implicació.

Baròmetre 24
Tensions

46

Tensions: evolució trimestral por regions

Àfrica

a) Àfrica Austral

Comores

Tipologia: Autogovern, Govern Interna

Actors

principals:

Govern de la Unió de les Comores ostentat por Grand Comora, Govern regional d'Anjouan,

Govern regional de Moheli, missió de la UA

Intensitat:

1 Evolució trimestral: =

Síntesi:

L'arxipèlag ha travessat des de la seva independència de França el 1975 un historial

d'inestabilitat i s'han produït fins a 20 cops d'Estat i intents fallits d'enderrocar els règims

existents. El 2001 es va aconseguir un acord constitucional pel qual s'establia una república

federal amb presidències rotatòries cada quatre anys entre les illes de Grand Comora,

Anjouan i Moheli. El clergue Ahmed Abdallah Mohamed Sambi, d'Anjouan, va vèncer en les

eleccions de maig del 2006 i es va convertir en el nou president de la Unió. Des del 2006, el

president colpista d‟Anjouan, Mohamed Bacar, va rebutjar col·laborar amb la presidència de

la Unió, i el juliol del 2007 es van celebrar eleccions a l‟arxipèlag, declarades il·legals a

Anjouan a causa d‟irregularitats, en les quals Bacar es va atribuir una àmplia victòria.

Aquesta situació va propiciar la intervenció de la UA a l‟arxipèlag, encara que no s‟hi ha

reduït la inestabilitat. Arran de l‟extensió del mandat del president malgrat el rebuig per part

del tribunal constitucional de la sol·licitud de pròrroga, es va desencadenar una nova crisi a

l‟arxipèlag.

El president Ahmed Abdallah Sambi va aconseguir el 16 de juny un acord amb els representants

polítics de l’arxipèlag per a celebrar les eleccions al novembre de 2010, amb la qual cosa es van

assentar les bases per a posar fi a la crisi del país. El vot del Parlament per a intentar allargar el

mandat de Sambi un any més fins el novembre de 2011 va provocar una escalada de la tensió,

que es va accentuar amb l‟assassinat del coronel Combo Ayouba el passat 13 de juny. El text

harmonitza l‟elecció del president de la Unió i dels governadors de les illes, i preveu una primera

volta el 7 de novembre i una segona el 26 de desembre. Per tal que el procés electoral funcioni

amb normalitat, Sambi haurà de nomenar un Govern d‟unitat nacional, i el ministre encarregat

de les eleccions serà proposat per les autoritats de Moheli. No obstant, a finals de setembre el

representant de la UA al país va declarar que la primera volta de les eleccions presidencials

s’havia aplaçat per motius econòmics, sense que se n‟especifiquessin les noves dates.

Paral·lelament, el Govern va destituir del seu càrrec el cap d‟Estat Major, el general Salimou

Mohamed Amiri, sospitós de participar en l‟assassinat de Combo Ayouba, la qual cosa va alarmar

la població de possibles tensions al si de les Forces Armades arran de la detenció del general

Amiri.

Baròmetre 24
Tensions

47

Madagascar

Tipologia: Govern Interna

Actors

principals:

President (Marc Ravalomanana), alcalde d‟Antananarivo (Andry Rajoelina), forces de

seguretat de l‟Estat

Intensitat:

1 Evolució trimestral: =

Síntesi:

Al febrer de 2009, el tancament de l'emissora i la cadena de ràdio del líder opositor i alcalde

d'Antananarivo, Andry Rajoelina, va provocar l'inici de protestes massives en contra del

president Marc Ravalomanana, acusat d'autoritarisme i d'ineficiència a l'hora d'atallar la

pobresa que afecta a la població. La tensió política va culminar amb la presa del Palau

Presidencial per part dels militars, que van lliurar posteriorment el poder a Rajoelina.

Nacions Unides, la UA i la SADC van iniciar des de llavors diversos intents de mediació que

van culminar l'agost de 2009 amb la signatura de l'Acord de Maputo, on s'acordava la

creació d'un govern d'unitat de trancisió. No obstant això, la falta de concreció en el

nomenament dels principals càrrecs de la futura executiva van portar a la nova ruptura de les

negociacions i a la proclamació unilateral d'un nou govern per part de Rajoelina.

Les noves propostes presentades pel Govern de transició durant el trimestre no van aconseguir

desencallar la situació de crisi política. El 13 d‟agost el president de l‟Alta Autoritat

Transicional, Andry Rajoelina, i més d‟una centena de formacions i representants polítics van

signar un acord que establia un full de ruta per sortir de la crisi política que afecta el país des de

2009. Amb el text, es feia públic un nou calendari que preveia la celebració d‟una conferència

nacional al setembre, organitzada pels partits polítics i la societat civil malgaixa, seguida d‟un

referèndum constitucional que tindria lloc el 17 de novembre. Les eleccions legislatives se

celebrarien el 16 de març de 2011 i la primera volta dels comicis presidencials estaria prevista

pel 4 de maig. Fins els comicis Rajoelina mantindria el càrrec i es designarien un nou primer

ministre i un gabinet executiu entre els candidats que els partits i associacions polítiques han

proposat de manera concertada. Els grups d‟oposició principals, encapçalats per l‟expresident

Marc Ravalomanana (enderrocat per Rajoelina), Didier Ratsiraka i Albert Zafy, van rebutjar

aquest nou pacte i van insistir en què cal implementar els acords aconseguits sota la mediació

internacional el 2009. No obstant, alguns membres de les formacions polítiques opositores van

signar el nou acord. Al setembre, prop de 4.000 persones es van reunir a la conferència nacional,

concertada per l‟acord i destinada a assentar les vases de la IV República malgaixa i discutir les

modificacions del text constitucional. L‟oposició i el mediador per a la crisi malgaixa, Joaquim

Chissano, van opinar que els resultats de la conferència eren parcials i no consensuats, i van

acusar els seus integrants de realitzar propostes adaptades a Rajoleina, com la reducció de l‟edat

mínima per a exercir la presidència del país, rebaixada de 40 a 35 anys, per a fer possible la

candidatura de l‟actual president.

A més, l‟expresident, Marc Ravalomanana, va ser condemnat in absentia a cadena perpètua i

treballs forçats per assassinat i complicitat amb assassinat. Se‟l va responsabilitzar de la mort de

30 persones a mans de la guàrdia presidencial el març de 2009, quan es va produir l‟atac al

Palau de Govern que el va enderrocar. Els seus advocats van denunciar que d‟aquesta manera es

pretenia obstaculitzar la seva participació en eleccions futures i que es violaven clarament els

seus drets a una defensa justa.

Baròmetre 24
Tensions

48

b) Àfrica Occidental

Côte d'Ivoire

Tipologia: Govern, Recursos Interna Internacionalitzada

Actors

principals:

Govern, aliança armada Forces Nouvelles, milícies progovernamentals, ONUCI, Forces

Licorne

Intensitat:

1 Evolució trimestral: =

Síntesi:

Des de l‟esclat del conflicte armat l‟any 2002, el país es troba dividit en dues parts: les zones

controlades per l‟aliança armada d‟oposició Forces Nouvelles al nord i la zona controlada pel

Govern, al sud. Malgrat la signatura de l‟acord de pau el 2003, la situació ha romàs

pràcticament en statu quo fins a la signatura de l‟acord polític d‟Ouagadougou el març de

2007, on es va acordar reactivar els processos de DDR, identificació de la població,

celebració d‟eleccions i desplegament de l‟administració arreu del país, obrint una porta a la

reunificació. No obstant això, els escassos avenços en la seva implementació van continuar

suposant un seriós risc per a la pau.

L‟acceptació per part de la Presidència i de totes les formacions polítiques del llistat final de

votants publicat per la comissió electoral, i l‟aquarterament de les Forces Nouvelles als centres

d‟acantonament del nord, van donar llum verda a la celebració de les eleccions presidencials. El

primer ministre Guillaume Soro, va anunciar a l‟agost la nova data dels comicis, 31 d‟octubre,

després d‟haver-se posposat sis vegades des de 2005. El cens farà possible que 5,7 milions de

persones exerceixin el seu dret a vot. A més, el director del Programa de Desmobilització va

informar que s‟havien iniciat els pagaments als desmobilitzats i que el procés d’acantonament

havia finalitzat, malgrat algunes fonts van revelar que el nombre d‟insurrectes als centres no

superen els 2.500, en contrast amb els 20.000 efectius que les Forces Nouvelles asseguren tenir.

Guinea

Tipologia: Govern Interna

Actors

principals:

Govern, Forces Armades, sindicats, partits polítics d‟oposició

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

La mort del president Lansana Conté el desembre de 2008, després de més de dues dècades

en el poder, va ser aprofitada per l‟Exèrcit per donar un nou cop d‟Estat i formar una Junta

Militar. Encara que el seu màxim dirigent, el capità Musa Dadis Camara, es va comprometre

al principi a retornar el poder a les organitzacions civils, la dilatació del període transitori,

com també els rumors constants sobre la presentació de la seva candidatura a les properes

eleccions presidencials, van augmentar el descontentament de la població i els grups polítics.

La dura repressió militar contra els manifestants que es van reunir a Conakry el setembre de

2009 per demanar la dimissió de Camara i el retorn a l‟ordre constitucional, amb més de

157 morts, va aguditzar encara més la inestabilitat política i va incrementar els temors a una

nova revolta armada sobre un fons de rivalitat ètnica.

La por que es produeixi un nou cop militar va augmentar després que la comissió electoral es

veiés obligada a endarrerir la segona volta de les eleccions presidencials fins el 10 d‟octubre a

causa de la violència que va esclatar a la capital. Seguidors dels candidats principals, Alpha

Condé i Cellou Dalien Diallo, es van enfrontar a Conakry, on va morir una persona i més de 50

van ser ferides. La primera volta dels comicis s‟havia celebrat al juliol sense incidències i havia

atorgat el 43% del recolzament a Diallo enfront del 18% obtingut per Condé. Els analistes van

alertar del caire ètnic de la violència que enfronta una comunitat majoritària, els peul, seguidors

de Diallo, amb la segona més important del país, els malinke, que donen suport a la candidatura

de Condé. Els peul, tot i ser majoritaris entre la població guineana, mai no han aconseguit que un

representant de la seva comunitat arribi a la presidència i consideren que la victòria dels comicis

Baròmetre 24
Tensions

49

actuals és un dret legítim. D‟altra banda, els malinke conformen la major part dels

comandaments militars que dirigeixen la Junta Militar actual. No obstant, el líder de la Junta,

Sekouba Konaté, va amenaçar amb renunciar al seu càrrec si les eleccions no se celebraven i

segons diversos analistes encara té el control de les Forces Armades. Els resultats de la primera

volta havien estat impugnats pel partit de Condé, Agrupació del Poble Nigerià (RPG, per les

sigles en francès). Finalment, el president de la Comissió Electoral, Ben Sekou Sylla, i uns dels

seus ajudants van ser condemnats per frau, acusats d‟haver anul·lat 600.000 vots que donaven

suport a la candidatura de l‟RPG. Aquest fet va forçar el nomenament d‟un nou president per a

l‟organisme electoral, la qual cosa va alimentar també les friccions entre RPF i la Unió de les

Forces Democràtiques de Guinea (UFDG) de Diallo, per considerar que els candidats no tenien

neutralitat política.

Guinea-Bissau

Tipologia: Govern Interna internacionalitzada

Actors

principals:

Forces Armades, partits polítics PAIGC, PRS i PUSD, xarxes internacionals de narcotràfic

Intensitat:

2 Evolució trimestral: =

Síntesi:

La història de Guinea-Bissau des de la seva independència de Portugal el 1974 inclou una

successió de guerres civils i cops d‟Estat que han impedit que el país aconsegueixi l‟estabilitat

política a més d‟avortar qualsevol intent de funcionament democràtic. La gran influència de

les Forces Armades sobre la realitat política del país i els enfrontaments entre partits que

representen diferents grups ètnics suposen un gran obstacle per a l‟assoliment de la pau. La

ruptura del pacte d‟estabilitat signat el 2007 entre els principals partits polítics va ser, una

vegada més, una oportunitat perduda per posar fi a la dinàmica violenta que domina la vida

política. L‟impacte cada vegada més gran de les xarxes del narcotràfic internacional a Àfrica

Occidental s‟havia convertit en un factor afegit a la crisi. L‟assassinat del president, Joao

Bernardo Vieira, el març de 2009 podria suposar l‟inici d‟una nova època de greu

inestabilitat

La situació d‟inestabilitat del país va obligar el president, Malam Bacai Sanha, a sol·licitar que

s’enviés una força d’estabilització composta per membres d’ECOWAS, la Comunitat de Països

Lusòfons i la UA. La organització regional de l‟Àfrica Occidental va mantenir una reunió

extraordinària al setembre i es va inclinar per l‟oferta de l‟assistència tècnica al país per a

promoure la reforma ràpida del sector de seguretat. La demanda d‟ajuda exterior, per a

contrarestar el pes dels estaments militars i el control que tenen sobre les institucions públiques,

va contrastar amb la decisió de Sanha de nominar cap d‟Estat Major a Antonio Indjai el passat

25 de juny. Indjai havia encapçalat una revolta milita el maig que va aconseguir enderrocar el

cap d‟Estat Major, Jose Zamora Induta. Aquesta mesura va ser fortament criticada per

ECOWAS, la UA, l‟ONU i la UE, i va provocar que aquest última institució internacional decidís

finalitzar la missió que mantenia a Guinea-Bissau per a donar suport a la reforma del sector de

seguretat. Per la seva part, els Estats Units es van negar a continuar cooperant amb la reforma

d‟aquest sector mentre dues persones acusades pel seu Govern de tenir vincles amb les xarxes de

narcotràfic internacional van mantenir els seus càrrecs a l‟Exèrcit.

Baròmetre 24
Tensions

50

Níger

Tipologia: Govern Interna

Actors

principals:

Junta militar, partits polítics, societat civil

Intensitat:

1 Evolució trimestral: ↓

Síntesi:

La intenció del president Mamadou Tandja de reformar la constitució per augmentar el

nombre de mandats presidencials i perpetuar-se en el poder, va generar la mobilització dels

grups opositors. L‟oposició política nigeriana va sofrir assetjament continu i detencions, que

intentaven presentar els seus membres com a traïdors i corruptes. La dissolució del

Parlament i el Tribunal Constitucional, la convocatòria d‟un referèndum i eleccions

legislatives per al nomenament d‟una nova cambra, van alimentar la crisi política al país,

davant la condemna d‟organismes africans i internacionals.

La comissió electoral va publicar a l’agost el cronograma de les properes eleccions, que se

celebraran al país entre octubre de 2010 i març de 2011, fet que podria suposar un pas definitiu

a la superació de la crisi política i el retorn al règim constitucional. El secretari genera de l‟ONU,

Ban Ki-moon, va celebrar el compromís de les autoritats de transició nigerines de tornar a l‟ordre

constitucional. El 31 d‟octubre se celebrarà el referèndum constitucional; les eleccions locals, el 8

de gener de 2011; les legislatives i la primera volta de les presidencials, el 31 de gener; i la

segona volta, el 12 de març. S‟espera que el nou president pugui prestar jurament el 6 d‟abril de

2011. Nacions Unides va anunciar que destinaria 20 milions de francs CFA a l‟organització dels

comicis, segons un acord entre el PNUD i la Comissió Electoral Nacional Independent. Per la

seva part, ECOWAS va decidir readmetre el país a les reunions de l‟organisme, però només com a

observador.

Nigèria

Tipologia: Identitat, Recursos, Govern Interna

Actors

principals:

Comunitats cristianes i musulmanes, partits polítics, milícies comunitàries

Intensitat:

2 Evolució trimestral: =

Síntesi:

Des de l‟any 1999, quan el poder polític va tornar a mans civils després de successives

dictadures i cops d‟Estat, el Govern no ha aconseguit establir un sistema democràtic al país.

Encara persisteixen grans diferències econòmiques i socials entre els diferents estats que

conformen Nigèria, per la falta de descentralització, i entre les diferents capes socials, fet

que fomenta la inestabilitat i els esclats de violència. Així mateix, les fortes divisions

interreligioses, interètniques i politiques alimenten la persistència de la violència arreu del

país. La falta de transparència i la corrupció en el terreny polític són uns altres dels grans

obstacles per a la democràcia a Nigèria. Les pràctiques mafioses i el recurs a l‟assassinat

polític com a estratègia electoral han impedit, almenys en els dos últims comicis

presidencials, el lliure exercici del dret a vot de la població, augmentant el descontent i les

pràctiques fraudulentes.

Malgrat la reducció de la violència intercomunitària durant el trimestre, la proximitat de les

eleccions presidencials i la reactivació de la secta Boko Haram van mantenir la situació

d‟inseguretat al país. En aquest sentit, l‟atac contra la presó de Maiduguri (estat de Borno, nord)

per part de membres de la secta islamista Boko Haram el setembre, va confirmar la por a una

reagrupació possible del moviment. 732 presoners van ser alliberats, entre els quals hi havia 150

membres de Boko Haram. Les primeres alertes es van activar després de diversos atacs

perpetrats des de motocicletes per homes armats en què van morir 12 persones, set de les quals

eren policies, només el mes d‟agost. Aquesta situació va causar la prohibició de la circulació

d‟aquests vehicles a la ciutat. Un dia després que els fets es donessin a conèixer, el president,

Baròmetre 24
Tensions

51

Goodluck Jonathan, va destituir tota la cúpula militar nigeriana i va nomenar un nou Cap d‟Estat

Major, nous caps de les divisions de terra, mar i aire, així com un nou cap de Policia i dels

Serveis d‟Intel·ligència, tot i que un portaveu de la presidència va desvincular aquesta decisió de

l‟atac a la presó. Pel que fa a la violència intercomunitària, els enfrontaments van seguir tenint

lloc durant el trimestre tot i que van ser d‟una intensitat menor, dels quals destaquen les nou

morts a l‟estat de Plateau (centre) i les quatre a Taraba (nord). La proximitat de les eleccions

presidencials convocades finalment pel 22 de gener podria augmentar el número d’enfrontaments

violents al país. L‟esclat de la violència als estats de Bauchi i Zamfara (nord) van ser-ne una

mostra. Hi van morir 15 persones entre seguidors de diferents partits polítics. Malgrat que el

partit que està al poder, PDP, va donar a l‟agost el vist-i-plau a la possible presentació de la

candidatura de Goodluck Jonathan –tot i que la seva victòria suposaria un trencament de la

rotació a la Presidència entre representants del nord i del sud–, el president en funcions actual no

ha revelat encara les seves intencions de cara als propers comicis.

c) Banya d’Àfrica

Djibouti – Eritrea

Tipologia: Territori Internacional

Actors

principals:

Djibouti, Eritrea

Intensitat:

1 Evolució trimestral: ↓

Síntesi:

La demarcació fronterera entre ambdós països és una font de desacord i de tensió. Aquesta

frontera va ser fixada de forma confusa el 1901 per un tractat entre França (la potència

colonial a Djibouti) i Itàlia (la potència colonial a Eritrea). Aquesta demarcació irresolta va

provocar que ambdós països s‟enfrontessin el 1996 i el 1999. Aquest litigi es va agreujar a

escala regional a causa de la tensió entre Eritrea i Etiòpia, ja que els Estats Units són un

ferm aliat etíop; a la guerra de Somàlia, on Eritrea dóna suport a la coalició opositora,

mentre que Etiòpia i els Estats Units donen suport al Govern Federal de Transició; i a la

guerra a la regió etíop d‟Ogaden, on Eritrea dóna suport a la insurrecció. Djibouti, país

neutral en el conflicte de Somàlia, ha estat la seu de les últimes converses de pau entre part

dels actors somalis enfrontats. La seva situació és estratègica per al control del tràfic

marítim al mar Roig (França i els Estats Units hi disposen de bases militars), i després de la

guerra entre Eritrea i Etiòpia, Djibouti representa l‟única sortida al mar per a Etiòpia.

Els avenços relatius al contenciós entre els dos països van continuar. Nacions Unides va celebrar

els contactes entre Eritrea i Djibouti per a resoldre la disputa fronterera a través de la mediació

de Qatar, i va afirmar que el secretari general de l‟ONU, Ban Ki-moon, estava disposat a

proporcionar assistència tècnica si calia facilitar la negociació. Paral·lelament, la organització va

instar Eritrea a esforçar-se més per a acomplir les resolucions i compromisos internacionals. El

secretari general adjunt de l‟ONU per a Assumptes Polítics, B. Lynn Pascoe, va afirmar davant

del Consell de Seguretat de l‟ONU que el primer ministre de Qatar, Sheikh Hamad bin Jassim bin

Jabr Al-Thani, havia informat al secretari general que les tropes eritrees s‟havien retirat de la

zona en disputa a Ras Doumeira i de l‟illa Doumeira, i que observadors militars de Qatar s‟havien

desplegat a la zona a l‟espera que el contenciós s‟arreglés definitivament. Pascoe va assenyalar

que els aspectes a revisar pel que fa a la resolució i les sancions que pesen sobre Eritrea en

relació a la disputa amb Djibouti i al seu suport de la insurrecció de Somàlia els discutiria el

Grup de Monitoratge de Somàlia i Eritrea, que es va formar l‟1 de juliol. El president de

Djibouti, Omar Guelleh, va afirmar que el seu país no comprometria la seva sobirania sobre l‟àrea

de Ras Doumeira, en disputa amb Eritrea i parcialment ocupada per part de l‟Exèrcit eritreu, en

declaracions durant la commemoració del 33
è
 Dia de la Independència, el 27 de juny.

Baròmetre 24
Tensions

52

Eritrea

Tipologia: Govern, Autogovern, Identitat Interna Internacionalitzada

Actors

principals:

Govern, oposició política i social interna, coalició opositora política - militar EDA (EPDF,

EFDM, EIPJD, ELF, EPC, DMLEK, RSADO, ENSF, EPDF, EIC, Nahda)

Intensitat:

2 Evolució trimestral: =

Síntesi:

El règim del patit únic que governa Eritrea des de 1993, una antiga insurrecció que va

contribuir a la caiguda del règim de Mengistu Haule Mariam a Etiòpia el 1991, ha governat

el país amb un autoritarisme marcat i ha silenciat i reprimit l‟oposició política. El Govern

liderat per l‟antiga guàrdia de l‟època de la independència es va enfrontar a una sèrie de

moviments opositors que reclamen avenços a la democràcia i la governabilitat del país,

respecte per les minories ètniques, més autogovern, reivindiquen l‟àrab com a llengua oficial,

acabar amb la marginació de l‟Islam al país i amb la imposició cultural de la comunitat

tigray que du a terme el PFDJ, que controla tots els mecanismes de poder. Aquesta situació,

a més de la política d‟Eritrea a la regió de la Banya d‟Àfrica, ha dut al país a un aïllament

cada cop més gran.

Durant el trimestre el Govern va intentar trencar l’aïllament en què es troba el país arran de les

sancions establertes pel Consell de Seguretat de l‟ONU, el trencament de relacions amb la

majoria de països veïns i la pressió dels Estats Units. En aquest sentit, la visita que va realitzar el

diplomàtic francès Stéphane Gompertz, responsable d‟Àfrica al Ministeri d‟Exteriors francès,

suposa la primera d‟un alt càrrec francès des de 2006 al país. A més, el president eritreu, Isaias

Afewerki, va rebre el secretari general adjunt de l‟ONU d‟Assumptes Polítics, B. Lynn Pascoe,

una reunió on van discutir el paper d‟Eritrea a la Banya d‟Àfrica i les sancions que pesen sobre

Eritrea. No obstant, la organització regional IGAD, que va celebrar la seva 37ª cimera

extraordinària paral·lelament al 65º període de sessions de l‟Assemblea General de l‟ONU de

Nova York al setembre, va fer una crida a la implementació de les sancions contra Eritrea pel seu

suport a la insurrecció somali. La coalició opositora Eritrean Democratic Alliance (EDA) també

va instar la comunitat internacional a implementar aquestes sancions.

D‟altra banda, en el marc de l‟increment progressiu de la pressió sobre el Govern, deu

organitzacions opositores eritrees van celebrar la National Conference for Democratic Change

(NCDC), a Addis Abeba entre el 31 de juliol i el 9 d‟agost, per a discutir un full de ruta que

haurien de seguir per a enderrocar el règim. La conferència la va organitzar l‟EDA, que va reunir

330 delegats de les nou comunitats que conviuen a Eritrea, així com de la diàspora, experts,

membres de la societat civil i observadors internacionals. Els 12 partits i organitzacions que

formen l‟aliança van acordar enderrocar el Govern d‟Isaias Afewerki per tots els mitjans de què

disposen, polítics i militars. Dies després de la conferència, a finals de juliol, 800 membres de la

comunitat afar es van reunir a Samara, a l‟estat regional Afar etíop, per a discutir el seu espai en

un nou marc constitucional. En va sorgir la Samara Declaration, que va presentar el grup armat

RSADO a la reunió d‟Adis Abeba. A les conclusions de la NCDC es va escollir una comissió

composta per 53 membres anomenada Commission for Democratic Change (CDC). En aquest

context, l‟organització Internacional Crisis Group va remarcar que la comunitat internacional

hauria d‟implicar-se més en la greu crisi econòmica i política interna per la qual passa Eritrea i

que podria provocar un agreujament de la situació interna i el col·lapse de l‟Estat, a causa de les

pressions internes i externes.
11

11

International Crisis Group. Eritrea: The Sieged State, Crisis Group Africa Report nº163, Nairobi/Bruselas: ICG, 21 de

setembre de 2010, a

<http://www.crisisgroup.org/~/media/Files/africa/horn-of-africa/ethiopia-

eritrea/163%20Eritrea%20The%20Siege%20State.ashx>

Baròmetre 24
Tensions

53

Eritrea – Etiòpia

Tipologia: Territori Internacional

Actors

principals:

Eritrea, Etiòpia

Intensitat:

2 Evolució trimestral: =

Síntesi:

El 1993, Eritrea es va independitzar d‟Etiòpia, encara que la frontera entre ambdós països

no va quedar clarament delimitada; aquest fet va provocar el seu enfrontament entre el 1998

i el 2000, amb més de 100.000 víctimes mortals. El juny de 2000 van signar un acord de

cessament d‟hostilitats, el Consell de Seguretat de l‟ONU va establir la missió UNMEE per

supervisar-lo i al desembre van signar l‟acord de pau d‟Alger. Aquest estableix que ambdós se

sotmetran a la decisió que acordi la Comissió Fronterera entre Eritrea i Etiòpia (EEBC, per

les seves sigles en anglès), encarregada de delimitar i demarcar la frontera basant-se en els

tractats colonials pertinents (1900, 1902 i 1908) i el Dret Internacional. L‟abril de

2002,l‟EEBC va anunciar el seu dictamen, que va assignar el disputat poblet fronterer de

Badme (epicentre de la guerra i actualment administrada per Etiòpia) a Eritrea, decisió

rebutjada per Etiòpia. A finals de 2005, Eritrea va decidir restringir las operacions de la

UNMEE, frustrada pels avenços nuls en la implementació de la decisió de la EEBC a causa

de la pressió insuficient sobre Etiòpia per tal que acomplís el dictamen, fet que va forçar la

retirada de la UNMEE el 2008. Un any abans, la EEBC va finalitzar els seus treballs sense

poder implementar el seu mandat per obstruccions d‟Etiòpia, per la qual cosa la situació

continua estancada des de llavors.

Pel que fa al contenciós entre Eritrea i Etiòpia, el ministre d‟Exteriors eritreu va afirmà davant

de l‟Assemblea General de l‟ONU al setembre que l‟organització internacional feia front a la

situació de Somàlia i el Sudan, mentre continuava ignorant el fracàs d‟Etiòpia en el compliment

de la delimitació fronterera que va establir la Comissió de Fronteres entre els dos països (EEBC)

vuit anys després del dictamen l‟any 2002, i tres anys després que la EEBC diposités el resultat

del seu treball sense poder implementar-lo sobre el terreny a causa de les obstruccions d‟Etiòpia.

Prèviament, Etiòpia havia manifestat els seus dubtes respecte la resolució del contenciós entre

Djibouti i Eritrea i la bona acollida que ha tingut l‟anunci d‟aquestes negociacions a la comunitat

internacional. Paral·lelament, aquest país va tornar a acusar Eritrea no només de recolzar la

insurrecció somali sinó també de donar suport al grup armat separatista ONLF de la regió

d’Ogaden.

Etiòpia

2001
Tipologia: Govern, Identitat, Autogovern Interna

Actors

principals:

Govern (coalició EPRDF, liderada pel partit TPLF), oposició política i social, coalició

opositora FDD (Medrek)

Intensitat:

1 Evolució trimestral: ↓

Síntesi:

El règim que governa Etiòpia des de 1991 s‟enfronta a una sèrie moviments opositors que

reclamen progressos en la democràcia i la governabilitat del país, com també més grau

d‟autogovern. La coalició governamental EPRDF (Ethiopian People‟s Revolutionary

Democratic Front) està controlada pel partit Tigrayan People‟s Liberation Front (TPLF) de la

minoria tigré que regeix el país amb un creixent autoritarisme amb el beneplàcit de les elits

amhara. Existeix un descontentament al país amb el règim federal ètnic implantat per

l‟EPRDF, que no ha resolt la qüestió nacional, la qual cosa ha alimentat la consolidació

d‟una forta oposició política i social. Hi ha sectors polítics-militars que qüestionen el

federalisme ètnic com a insuficient per a les seves demandes nacionals i altres sectors de les

classes dominants i amb presència en el conjunt del país que consideren el federalisme ètnic

un fre a la consolidació de l‟Estat-nació, en paral·lel a les exigències d‟una democratització

de les institucions. En les eleccions de 2005 aquesta diversa oposició va suposar un repte per

a l‟EPRDF, que va reprimir amb duresa les protestes post-electorals, reticent a la

competència multipartidista.

Baròmetre 24
Tensions

54

El clima de tensió política producte del procés electoral es va reduir gradualment. El tribunal

més alt del país, la Cort de Cassació, va rebutjar a mitjan juliol el recurs que va presentar la

coalició opositora MEDREK on exigia la repetició dels comicis. Com a conseqüència, es van

esgotar les vies judicials ja que el juny el Tribunal Suprem ja havia rebutjat la petició de

MEDREK i va considerar correctes els resultats electorals. La comissió electoral nacional també

va rebutjar la petició per falta de proves. Una missió d‟observació electoral de la UE va afirmar

que les eleccions es van veure enfosquides per la manera com la coalició governamental EPRDF

va utilitzar els recursos de l‟Estat per a fer campanya electoral. Paral·lelament, els Estats Units

van afirmar que els següents passos del Govern després de les eleccions podrien definir el futur de

les relacions dels Washington amb el país.

Etiòpia (Oròmia)

2001
Tipologia: Autogovern, Identitat Interno

Actors

principals:

Govern central, Govern regional, oposició política (partits OFDM, OPC) i social, oposició

armada (OLF, IFLO)

Intensitat:

3 Evolució trimestral: =

Síntesi:

Etiòpia és objecte de moviments de caràcter secessionista o de rebuig del poder central des

dels anys setanta. L‟oromo OLF sorgeix entre el 1973 i el 1974 i opera a la regió etíop

d‟Oròmia, al centre i sud del país, en contra de la dictadura de Mengistu i amb l‟objectiu

d‟establir un Estat independent per a la comunitat oromo. Malgrat les seves diferències, els

moviments polítics i armats de caràcter nacionalista oromo van participar juntament amb

altres moviments insurgents del país per enderrocar el règim de Mengistu el 1991. No

obstant això, l‟OLF es va desmarcar el 1992 del Govern de transició liderat pel partit TPLF

de Meles Zenawi, que controlava la coalició en el poder, l‟Ethiopian People‟s Revolutionary

Democratic Front (EPRDF), i des de llavors va iniciar la lluita armada contra el Govern

central i contra altres moviments polítics oromos progovernamentals exigint la independència

de la comunitat oromo. En diverses ocasions va col·laborar amb l‟ONLF d‟Ogaden en accions

contra el Govern central.

Els enfrontaments esporàdics entre els cossos de seguretat etíops i el grup armat oromo OLF van

continuar produint-se durant el trimestre, tot i que les fonts independents no els van poder

verificar. Al juliol, l‟OLF va anunciar que havia causat la mort de quaranta soldats del Govern en

dues ofensives a l‟est d‟Oròmia, i que havia causat ferides a 23 militars més. L‟OLF també va

anunciar la incautació de material militar durant el transcurs de les dues operacions. Sis soldats

més haurien estat ferits durant l‟ofensiva i s‟hauria confiscat material militar. A finals de

setembre l’OLF va anunciar que després de diverses converses de pau al sí del grup o sota la

mediació dels seus fundadors i alts càrrecs, havien acordat reconciliar i unificar l’organització

amb la signatura d‟un acord el 27 de setembre. Segons aquest acord, el procés de reconciliació i

unificació culminarà durant els propers cinc mesos.
12

12

Oromo Liberation Front website, Agreement for Reconciliation And Unification Of OLF, 2 de setembre de 2010, en

<http://www.oromoliberationfront.org/News/2010/OLF_Statement_agreement_09-10.pdf>

Baròmetre 24
Tensions

55

Txad – Sudan

Tipologia: Govern Internacional

Actors

principals:

Txad, Sudan, grups armats d‟oposició txadians i sudanesos

Intensitat:

1 Evolució trimestral: ↓

Síntesi:

L‟inici de la guerra a Darfur el 2003 va marcar la progressiva deterioració de les relacions

entre ambdós governs, els presidents dels quals van ser antics aliats en el derrocament del

president txadià Hissène Hauré per part d‟Idriss Déby el 1990. Encara que durant el 2004 el

Txad va intervenir entre el Govern sudanès i la insurrecció de Darfur, l‟increment de la

violència, l‟afluència de població refugiada sudanesa cap a l‟est del Txad i les incursions de

les milícies progovernamentals sudaneses Janjaweed en aquesta zona van provocar nombroses

crítiques cap a l‟Executiu txadià per la seva política de neutralitat. Cal recordar que part dels

grups armats de Darfur pertanyen a la mateixa comunitat que governa el Txad, els zaghawa.

El 2004 es van configurar diverses insurreccions contra el Govern d‟Idriss Déby, i des de

llavors, ambdós Governs han estat donant suport a l‟oposició armada de l‟altre país.

En un pas més cap a la normalització de les relacions entre els dos països, al juliol el president

sudanès Omar al-Bashir, va visitar el Txad en el marc de la 12ª sessió ordinària de la conferència

de caps d‟Estat de l‟organització d‟Estats Sahelo-Saharians (CENSAD), que va tenir lloc entre el

21 i el 22 de juliol a N‟Djamena. El ministre d‟Exteriors sudanès, Ali Karti, present a N‟Djamena

el 19 de juliol, va descriure l‟evolució de les relacions entre els dos països positivament. El fet que

la CPI hagi encausat Bashir i que el Txad hagi signat l‟Estatut de Roma no va suposar cap trava

per a la visita del mandatari, a qui haurien d‟haver arrestat les autoritats txadianes segons

l‟Estatut. Els caps dels rebels del Txad i el Sudan, que havien instal·lat les seves bases a la zona

fronterera entre els dos països, van seguir patint les conseqüències de l‟apropament entre el Txad

i el Sudan i van perdre el seu suport. Si al maig el líder del grup sudanès JEM, Khalil Ibrahim,

va ser declarat persona non grata pels seus amfitrions txadians, al juliol, coincidint amb la visita

de Bashir a N‟Djamena, va ser el torn dels líders de la revolta txadiana. Les autoritats sudaneses

van exigir als caps rebels txadians Timane Erdimi (RFC), Mahamat Nouri (UFDD) i Adouma

Hassaballah (UFCD) que abandonessin Khartum. El portaveu de la coalició txadiana UFR,

Abderrahman Koulamallah, va confirmar la sortida del Sudan dels tres líders rebels de la UFR i

va assenyalar que l‟expulsió no canviava de cap manera la voluntat de la insurrecció txadiana

d‟enderrocar el president Idriss Déby, per la qual cosa les forces insurrectes entraran al territori

txadià i obviaran els acords entre els Governs dels dos països. Altres fonts van assenyalar que

haurien anat a Doha, Qatar. D‟altra banda, el Sudan i el Txad van acordar el passat 5 de febrer

el desplegament de 3.000 soldats per tal de posar fi a la violència transfronterera. A finals de

setembre es va produir la transferència al Txad de la direcció de la força conjunta composta per

soldats de tots dos països, que patrulla la situació a la frontera comú. La patrulla, desplegada el

24 de març, ha estat liderada pel Sudan durant els últims sis mesos, i el relleu va transcórrer

amb total normalitat.

Baròmetre 24
Tensions

56

Sudan

Tipologia: Autogovern, Identitat, Recursos Interna

Actors

principals:

Partits polítics NCP i SPLM, grup armat SPLA, milícies progovernamentals, ètnies i

subclans dinkas i nuer al sud

Intensitat:

2 Evolució trimestral: =

Síntesi:

L‟any 2005 el grup armat SPLA i el Govern del Sudan van signar un acord de pau definitiu

(CPA) que va posar fi a 20 anys de conflicte armat que havia enfrontat el nord amb el sud del

país. La falta de concreció sobre diferents punts de l‟acord està dificultant els avenços del

procés de pau. D‟altra banda, la conclusió del conflicte a escala nacional va provocar el

ressorgiment dels recels i desavinences entre les diferents ètnies i clans que conviuen i

competeixen per uns recursos escassos al sud del país. La contraposició entre les elits de

Khartum i els estats de l‟Alt Nil que controlen la riquesa econòmica sudanesa i la resta dels

estats que conformen el país se situa en l‟eix de les tensions que amenacen la pau al Sudan.

L‟endarreriment de la conformació de les comissions per al referèndum d‟autodeterminació del

sud i la consulta sobre el futur de l‟enclavament petrolier d‟Abyei
13

 fan fer créixer els temors d’un

aplaçament eventual de la celebració de tots dos plebiscits. Els dirigents del SPLM, que

encapçalen el govern del sud, van assenyalar que qualsevol endarreriment podria generar tensions

a les poblacions del sud, convençudes que el 9 de febrer de 2011 decidiran el seu futur. L‟anunci

que el registre de votants no s‟iniciaria fins el 15 de novembre podria confirmar-ne la

postergació. Assumptes clau com la ciutadania, la delimitació de les fronteres i el repartiment de

la renta del petroli van seguir indefinits. En aquest sentit, organitzacions com Human Rights

Watch van alertar del perill que el resultat del referèndum generi fustigacions i expulsions de

ciutadans al nord i el sud si la opció secessionista obté la victòria. La falta de definició sobre

quines persones podran exercir el dret a vot també podria agreujar les friccions entre les

comunitats misseriya i dinka ngok a Abyei.
14

 A l‟agost el president de l‟administració de la

transició de l‟enclavament petrolier va mostrar la seva preocupació per la concentració creixent

de membres de la tribu àrab misseriya a la zona, tement que la violència torni a esclatar si

finalment se‟ls negués el dret a vot o que, en cas contrari, pretenguessin modificar la composició

demogràfica d‟Abyei amb la seva presència i mantenir l‟enclavament dins el nord.

En aquest escenari, al setembre es va celebrar una reunió d‟alt nivell a la seu de Nacions Unides

a Nova York on es va abordar el futur del Sudan, amb la presència dels seus dos vicepresidents,

Salva Kiir (president també del Govern semiautònom del sud SPLM) i Ali Osman Taha (NCP).

Ban Ki-moon, secretari general de l‟ONU, va anunciar la creació d’un panel encarregat de

supervisar el referèndum. Per la seva part, l‟enviat especial dels Estats Units per al Sudan, Scott

Gration, va anunciar la voluntat del seu país de restaurar les relacions diplomàtiques i suspendre

parcialment les sancions econòmiques si Khartum es comprometia a acomplir íntegrament

l‟Acord Global de Pau. El gest va se titllat d‟ingerència pel Sudan i contradit per les declaracions

del president dels Estats Units, Barack Obama, qui va assegurar que les relacions entre els dos

països no es normalitzarien fins que els responsables dels crims de guerra fossin jutjats, en una

referència clara al seu homòleg sudanès Omar al-Bashir.

13

 Aquesta consulta se celebrarà el 9 de gener de 2011 paral·lelament al referèndum del sud, està destinada a que la població de

la región de Abyei decideixi si reté el seu estatus administratiu especial al nord o passa a formar part de l‟estat meridional de

Northern Bahr al-Ghazal.

14
 Totes dues tribus resideixen a la regió d‟Abyei; mentre els dinga ngok viuen de manera permanent al territori, els misseriya

practiquen la transhumància. El moviment del ramat, la presència d‟armes i el fet que les dues comunitats pertanyin a bàndols

enfrontats durant el conflicte armat ha generat tensions continuades i enfrontaments esporàdics entre aquestes comunitats,

algun dels quals ha estat molt virulent, i també entre el SPLA i les SAF presents a la zona.

Baròmetre 24
Tensions

57

d) Grans Llacs i Àfrica Central

Burundi

Tipologia: Identitat, Govern Interna

Actors

principals:

Govern, partits CNDD-FDD, Sahwanya FRODEBU-Nyakuri, oposició política (CNDD,

UPRONA, FRODEBU, MSD i FNL) i social

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

El procés de transició política i institucional iniciat amb la signatura de l‟Acord de Pau

d‟Arusha el 2000 va culminar formalment l‟any 2005. L‟aprovació d‟una nova Constitució

que formalitza el repartiment de poder polític i militar entre les dues principals comunitats,

hutus i tutsis, i la celebració del procés electoral que ha conduït a la formació d‟un nou

Govern, intenten crear les bases de futur per superar el conflicte iniciat el 1993 i suposen la

principal oportunitat per posar fi a la violència de caràcter etnopolític que afecta el país des

de la seva independència el 1962. No obstant això, persisteix la desconfiança entre els partits

polítics i les lluites de poder en el si del governamental CNDD-FDD, i entre el Govern i

l‟oposició política. A aquesta tensa situació cal afegir el repte positiu de que el darrer grup

armat del país, les FNL, s‟ha sumat a la comtessa política amb la renúncia a la violència.

Es va produir una escalada de la violència política com a conseqüència de la crisi derivada del

procés electoral per les acusacions de frau i el boicot per part de l’oposició. La situació va fer

témer el reinici del període de guerra que el país ha patit durant l‟última dècada. El partit al

poder, el CNDD-FDD, va guanyar les eleccions legislatives del 23 de juliol així com les eleccions

al Senat i les presidencials del 28 de juliol, sota acusació de frau i amb el boicot de gran part de

l‟oposició. Les detencions i arrestos d‟activistes i opositors van continuar després de la celebració

dels diferents processos electorals. Els partits principals de l‟oposició van retirar els seus

candidats com a mostra de rebuig al procés pel suposat frau que va tenir lloc a les eleccions

municipals de maig, per la qual cosa les institucions polítiques van quedar totalment controlades

pel CNDD-FDD, la qual cosa, segons diversos analistes, pot fer fracassar l‟acord de repartir el

poder que ha estat vigent durant deu anys. El salt qualitatiu al llindar de violència va produir-se a

començaments de setembre, quan es van descobrir els cossos sense vida de set treballadors d‟una

empresa sucrera a les maresmes Rukoko, i la posterior aparició de set cossos mutilats dies

després. A mitjan setembre es van descobrir 14 morts al riu Rusizi, prop de Bujumbura, quatre

dels quals pertanyien a les FNL.

Aquests brots de violència, que es van afegir a l‟explosió de desenes de granades, els atacs i

incendis a les seus locals dels partits, la mobilització violenta de les seccions juvenils de les

formacions polítiques i els diversos casos de tortura comesos per la Policia, impliquen una

possible reorganització de la insurrecció, i van provocar el desplaçament forçat de la població de

la zona. Tot i que les autoritats del país van qualificar la violència com a actes de bandidatge, i

22 persones van ser detingudes, els mètodes utilitzats responen a un altre patró, segons la

població civil de la zona. Les persones van ser emboscades i no els van robar les pertinences

durant l‟atac. Aquests grups armats tindrien les bases al bosc de Kibira, al nord-oest de

Bujumbura, proper a la zona on es van descobrir les víctimes mortals. Agathon Rwasa, el líder

històric de l‟antiga insurrecció i partit opositor actual, les FNL, a la clandestinitat des de les

eleccions municipals, havia estat destituït del lideratge del partit, la qual cosa podria haver

causat aquesta situació, segons alguns analistes. Fonts policials van afirmar que un dels grups

que el Govern havia qualificat de bandits estaria liderat pel propi Rwasa, que s‟estaria movent

per la província burundesa de Bubanza i la província fronterera de Kivu Sud, a RD Congo. Rwasa

va sol·licitar la intervenció del secretari general de l‟ONU, Ban Ki-moon, per a evitar que el país

tornés a caure en un nou cicle de violència.

Baròmetre 24
Tensions

58

Kenya

2001
Tipologia: Identitat, Govern, Recursos Interna

Actors

principals:

Govern, milícies d‟adscripció ètnica, oposició política i social (partits polítics, organitzacions

de la societat civil), SLDF, secta Mungiki

Intensitat:

1 Evolució trimestral: ↑

Síntesi:

La política i l‟economia de Kenya han estat dominades des de la seva independència el 1963

pel partit KANU, controlat per la comunitat més nombrosa del país, els kikuyus, en detriment

de la resta d‟ètnies. El 2002, el successor de l‟autoritari i cleptòcrata Daniel Arap Moi (en el

poder els últims 24 anys) va ser derrotat per Mwai Kibaki amb la promesa d‟acabar amb la

corrupció i redistribuir la riquesa en un país pobre, agrícola i que basa el seu creixement en

el turisme. No obstant això, les promeses incomplertes de Kibaki van fomentar un clima de

frustració; Raila Odinga es va convertir aleshores en una amenaça a l‟hegemonia en el poder

de Kibaki, sense basar la seva campanya en l‟afiliació tribal, sinó en el canvi i en la

construcció d‟una societat més justa. El frau electoral de desembre de 2007 va ser el

detonant d‟un brot de violència en què van morir 1.300 persones i unes 300.000 es van veure

desplaçades. Després d‟aquesta situació es va assolir un acord entre ambdós sectors a través

de la creació d‟un fràgil Govern d‟unitat nacional. Paral·lelament, diverses zones del país es

veuen afectades per disputes intercomunitàries per la propietat de la terra i també instigades

políticament en període electoral, i les activitats il·legals de la secta Mungiki suposen un

repte per a l‟estabilitat del país.

Durant el trimestre es va produir un cert increment de la tensió amb vista a la celebració del

referèndum constitucional. L‟opció a favor de l‟aprovació de la reforma constitucional va vèncer

el no al referèndum celebrat el 4 d‟agost, per la qual cosa es va adoptar la nova Constitució. El

67% de la població es va decantar pel sí mentre el 30% dels votants es va oposar a la reforma.

Els líders del país van celebrar la consecució pacífica i transparent del referèndum que pot

assentar les bases per a posar fi a la corrupció, al patronatge polític, a l‟apropiació il·legal de

terres i a les disputes ètniques que han afectat el país des de la seva independència el 1963. La

comunitat internacional va felicitar el país per la victòria del sí, que pot suposar un pas important

en la història de Kenya, segons diversos analistes. L‟aprovació de la nova Constitució pot facilitar

el camí a la presidència de l‟actual primer ministre, Raila Odinga, de cara a les eleccions de

2012, ja que el president Mwai Kibaki no pot presentar-se a un tercer mandat. La participació

del president sudanès, Omar al-Bashir a la cerimònia de la celebració de la nova Constitució va

suscitar la polèmica a nivell internacional. Kenya va permetre la seva presència malgrat la CPI

l‟ha acusat de crims contra la humanitat.

RD Congo

2001

Tipologia: Govern, Recursos Interna

Actors

principals:

Govern, oposició política i social antics grups armats d‟oposició

Intensitat:

2 Evolució trimestral: =

Síntesi:

Entre el 1998 i el 2003 va tenir lloc a la República Democràtica del Congo l‟anomenada

“primera guerra mundial africana”. La signatura de diversos acords de pau entre el 2002 i el

2003 va suposar la retirada de les tropes estrangeres i la configuració del Govern Nacional

de Transició (GNT) on es van integrar l‟antic Govern, l‟oposició política, els grups armats

RCD-Goma, RCD-K-ML, RCD-N, MLC i les milícies Mai Mai. A partir de juny de 2003, el

GNT va estar dirigit pel president Joseph Kabila i quatre vicepresidents, dos dels quals

pertanyien a l‟antiga insurrecció: Azarias Ruberwa del RCD-Goma i Jean-Pierre Bemba de

l‟MLC. El GNT va elaborar la Constitució, confirmada el desembre de 2005. Entre juliol i

octubre de 2006 es van celebrar eleccions legislatives i presidencials, en les quals Kabila va

ser escollit president, i Jean-Pierre Bemba va quedar segon, enmig d‟un clima d‟alta tensió i

acusacions de frau. La formació del nou Govern l‟any 2007 no va frenar la inestabilitat i les

disputes en l‟àmbit polític.

Baròmetre 24
Tensions

59

Els fets més rellevants del trimestre van tenir lloc a l‟àmbit polític. La Comissió Electoral

Independent (CEI) va publicar l’esperat calendari electoral. La CEI va establir la data del 27 de

novembre de 2011 per a celebrar la primera volta de les eleccions presidencials i legislatives del

país. Segons el president de la CEI, l‟abat Apollinaire Malu Malu, la segona volta se celebrarà el

26 de febrer de 2012, coincidint amb les eleccions legislatives provincials, i va afegir que la

publicació del calendari respon a un procés sobre la base de la legislació actual i els compromisos

i constriccions financeres d‟acord amb la comunitat de donants i la MONUSCO. Nacions Unides

va manifestar la seva disposició a aportar assistència tècnica i logística al procés. El partit

opositor principal, el MLC del líder exiliat Jean-Pierre Bemba, va exigir la creació d‟una taula

rodona per a discutir el calendari electoral, a causa de l‟allargament excessiu del mandat actual,

entre altres qüestions. Un altre dels elements destacats va ser l‟anunci realitzat al juliol per

l‟antic president del Parlament i antic secretari general del partit governamental PPRD, Vital

Kamerhe, de presentar la seva candidatura a les eleccions presidencials. Aquesta candidatura va

aixecar expectatives perquè pot suposar l‟obstacle principal per a la renovació de la presidència

del Govern per part de Joseph Kabila. Jamerhe compta amb un suport important de l‟est del país,

d‟on procedeix, i va ser director de la campanya electoral de Kabila el 2006. A mitjan setembre,

amb la reobertura de les sessions parlamentàries, el president del Senat congolès, Leon wa

Dondo, proper a l‟oposició política, va declarar que la situació d‟inseguretat i les condicions de

vida s‟estaven deteriorant al país perceptiblement. El president del Senat va sol·licitar reformes

profundes als cossos de seguretat i al sistema judicial.

Cal destacar positivament la proposta de la secretària d‟Estat dels Estats Units, Hillary Clinton,

de promoure el control dels minerals procedents de les zones en conflicte de RD Congo, inclosa al

projecte de llei financera que promou el president dels Estats Units, Barack Obama. El projecte

de llei estableix que les empreses americanes hauran de garantir que els seus productes

electrònics no contenen minerals procedents del conflicte armat que pateix RD Congo o d‟un país

veí, com són casiterita, coltan, wolframita i oro, segons va manifestar l‟organització Global

Witness, que va pressionar juntament amb altres organitzacions durant el procés d‟elaboració de

la llei als Estats Units. A més, aquestes mateixes empreses hauran d‟especificar les mesures que

portin a terme per tal de garantir el compliment de la llei i superar auditories independents. El

ministre de comunicació congolès va saludar aquesta iniciativa.

Baròmetre 24
Tensions

60

Rwanda

Tipologia: Identitat, Govern Interna Internacionalitzada

Actors

principals:

Govern, grup armat rwandès FDLR, oposició política, sectors distentes del partit governamental

RPF, diàspora rwandesa a RD Congo i a Occidente

Intensitat:

1 Evolució trimestral: ↑

Síntesi:

L‟arribada del colonialisme belga el 1916 va exacerbar les diferències ètniques entra la

comunitat majoritària hutu i la minoria tutsi. Aquesta última va ser considerada superior i va

ocupar el poder polític, econòmic i social al país de la mà de Bèlgica, en detriment de la

majoria de la població. Aquesta situació va provocar un fort ressentiment i ja el 1959 es van

produir els primers brots de violència etnopolítica contra la comunitat tutsi. Després de la

independència el 1962, la comunitat hutu va prendre el poder. El 1990 va començar un

conflicte armat entre el grup armat RPF, liderat per la comunitat tutsi d‟Uganda, fugits el

1959, i el Govern hutu, que van arribar a un acord el 1993. Aquest acord no va ser respectat i

els sectors extremistes hutus van dur a terme un genocidi entre abril i juny de 1994 de prop

d‟un milió de persones, majoritàriament tutsis però també sectors hutus moderats, davant la

inacció de la comunitat internacional, que va retirar la missió de l‟ONU que havia de supervisar

l‟acord. L‟RPF va aconseguir enderrocar i expulsar el Govern genocida, cometent violacions

greus dels drets humans. Fins i tot hi ha sectors que parlen d‟un segon genocidi intern a més

dels crims comesos per l‟RPF en terres congoleses en la persecució dels responsables del

genocidi de 1994, les antigues Forces Armades rwandeses i les milícies Interahamwe,

rebatejades com FDLR, i dels dos milions de refugiats rwuandesos que van fugir a RC Congo.

Des de llavors, Kagame ha governat de forma autoritària, reprimint la dissidència política.

El president Paul Kagame va guanyar les eleccions presidencials, celebrades el 9 d’agost, amb el

93% dels vots i una alta participació, després d’una campanya marcada per la intimidació i

l’absència de llibertat d’expressió, segons sectors crítics i organitzacions de drets humans com

HRW i Amnistia Internacional. En conseqüència, Kagame seguirà governant el país durant set

anys. Tres candidats opositors, entre els quals es troba Victoire Ingabire, líder del principal partit

opositor, FDU, no es van poder presentar perquè, segons el Govern, no havien enregistrat els seus

partits, tot i que van denunciar que se‟ls va impedir inscriure‟s i que van patir amenaces i

intimidacions. Ingabire va ser arrestada en arribar a Kigali per unes declaracions que el Govern

va considerar que negaven l‟existència del genocidi de 1994. Posteriorment, va ser alliberada

però se li va prohibir concórrer als comicis. L‟11 d‟agost va esclatar una granada a Kigali que va

provocar dues víctimes mortals i set ferits. La Policia va confirmar la detenció d‟un sospitós que

hauria confessat els fets, i va assenyalar que estava investigant si aquest atac i d‟altres estaven

vinculats al clima polític. Els altres atacs van tenir lloc l‟abril, quan el Govern va anunciar una

reestructuració profunda de l‟Exèrcit, i el maig, quan Kagame va ser confirmat com a candidat

presidencial. Durant la campanya electoral va morir un periodista local com a conseqüència d‟uns

trets i un membre de la oposició va ser trobat decapitat. Les missions electorals de la UA i la

Commonwealth van constatar uns comicis sense incidents però van manifestar la seva

preocupació per la limitada llibertat d‟expressió.

Al setembre Kagame, recolzat per alguns dels principals líders africans, va inaugurar el seu segon

mandat llançant dures crítiques contra Occident i aixecant la bandera de l‟estabilitat i el

desenvolupament del seu país. Estats Units va expressar la seva preocupació davant l’evolució de

la situació a Rwanda derivada del procés electoral, i va demanar al Govern que avancés cap a una

governabilitat més democràtica i que incrementés el respecte cap a les minories i l‟oposició.

Finalment, cal destacar que les tensions diplomàtiques entre Rwanda i Sud-àfrica van persistir

paral·lelament a la investigació del tiroteig que va patir l‟antic cap de les Forces Armades

rwandeses i el general Faustin Nyamasa, que es va exiliar des de febrer a Uganda i posteriorment

a Sud-àfrica, i hauria estat apartat del nucli del poder, controlat per l‟RPF, la qual cosa va

propiciar la reestructuració de l‟Exèrcit.

Baròmetre 24
Tensions

61

e) Nord d’Àfrica i Magreb

Marroc – Sàhara Occidental

Tipologia: Autogovern, Identitat, Territori Internacional
15

Actors

principals:

Marroc, República Àrab Sahrauí Democràtica (RASD), grup armat Front POLISARIO

Intensitat:

1 Evolució trimestral: =

Síntesi:

Les arrels del conflicte es troben al final del domini colonial espanyol al Sàhara Occidental a

mitjan dècada dels setanta. La distribució del territori entre el Marroc i Mauritània, sense

tenir en compte el dret a l‟autodeterminació dels sahrauís ni els compromisos sobre un

referèndum d‟independència a la zona, va derivar en l‟anexió de gran part del territori per

part de Rabat i el desplaçament de milers de sahrauís, que es van refugiar a Algèria. El

1976, el moviment nacionalista Front POLISARIO va declarar un Govern a l‟exili –la

República Àrab Sahrauí Democràtica (RASD)– i va llançar una campanya contra el Marroc.

Les parts van acceptar un pla de pau el 1988 i des de 1991 la missió de l‟ONU al Sàhara,

MINURSO, supervisa el cessament del foc i s‟encarrega de l‟organització d‟una consulta

d‟autodeterminació al territori. El 2007 el Marroc va presentar a l‟ONU un pla per a

l‟autonomia del Sàhara Occidental, però el front POLISARIO reclama la celebració d‟un

referèndum que inclogui la opció de la independència.

L‟estancament en la tensió que enfronta el Marroc amb el Front POLISARIO va persistir durant

l‟últim trimestre i va dur l‟enviat personal del secretari general de l‟ONU, Christopher Ross, a

realitzar una avaluació negativa dels intents de negociació entre les parts. En un informe de

juliol, que es va publicar a finals d‟agost, Ross sol·licitava a diversos països que s‟involucrin en el

procés per a sortejar el bloqueig del diàleg. L‟enviat va entregar aquest document de caràcter

reservat als Estats Units, França, Espanya, el Regne Unit i Rússia, el denominat Grup d‟Amics

del Sàhara Occidental, abans de començar una gira per a entrevistar-se amb els representants de

cadascun d‟aquests Governs. Al text Ross també admet que ni ell ni el secretari general de l‟ONU,

Ban Ki-moon, estan en condicions de convèncer les parts per tal que flexibilitzin les seves

postures i acusa tant el Marroc com el POLISARIO de no tenir voluntat política per a iniciar

unes negociacions genuïnes. Al document, l‟enviat va ser especialment crític amb el Marroc, ja

que la seva negativa a considerar algunes propostes dels sahrauís va comportar el bloqueig

després de l‟última ronda informal de contactes celebrada a Nova York a començaments d‟any.

Tanmateix, va qüestionar l‟actitud de Rabat vers els activistes sahrauís i va advertir de la

possibilitat que alguns sectors sahrauís optin per vies extremistes davant la falta d‟avanços en les

negociacions. En els últims mesos es van produir alguns incidents entre activistes i forces de

seguretat marroquines a El Aaiún que es van causar almenys 30 ferits.

A finals de juliol, el rei marroquí, Mohammed VI, va insistir en reforçar el seu pla de

regionalització avançada que hauria de començar pel territori del Sàhara Occidental. Per a

concretar la iniciativa, el monarca ja va crear una comissió el gener que haurà de presentar un

pla i sotmetre‟l a un debat nacional, per a consolidar el suport del projecte. D‟altra banda, a

finals de setembre es va produir un incident per la decisió del Front POLISARIO d‟avortar un vol

de visita de familiars de refugiats sahrauís que forma part de les mesures de confiança negociades

entre el Marroc, Algèria i el POLISARIO des del març passat. La mesura ha estat vinculada a la

decisió d‟impedir l‟entrada a un dels passatgers de l‟avió, un alt comandament policial que es va

pronunciar a favor de l‟oferta marroquí de l‟autonomia territorial durant una visita a la seva

família a Smara, zona del Sàhara sota el control de Rabat. El funcionari va ser detingut amb

càrrecs d‟espionatge i de revelació de secrets al Marroc.

15

 Malgrat que el Sàhara Occidental no és un Estat reconegut internacionalment, es considera la tensió entre el Marroc i el

Sàhara Occidental “internacional” i no “interna” perquè es tracta d‟un territori per descolonitzar i la seva pretesa pertinença al

Marroc no és reconeguda pel Dret Internacional ni per cap resolució de les Nacions Unides.

Baròmetre 24
Tensions

62

Mauritània

2001
Tipologia: Govern Interna

Actors

principals:

Govern, oposició política i social, al-Qaida en el Magreb Islàmic (AQMI)

Intensitat:

1 Evolució trimestral: =

Síntesi:

Des de la seva independència el 1960 el país ha passat per diversos períodes d‟inestabilitat.

Els cops d‟Estat protagonitzats per militars han estat la forma habitual de l‟alternança de

poder. Després d‟un període de més de 20 anys de govern amb derives autoritàries i

repressives, especialment contra la comunitat negra africana del país, el president Ould Taya

va ser destituït per un cop d‟Estat el 3 d‟agost de 2005. La Junta Militar instaurada va

nomenar provisionalment un govern civil i va establir un període de transició d‟un any i mig

en el qual es van celebrar les primeres eleccions lliures del país. El març de 2007 Sidi Ould

Sheik Abdallahi va ser escollit president, sense que quedessin neutralitzades les tensions

vinculades a la lluita pel poder entre les diferents tribus i sectors polítics, en un context de

crisi econòmica profunda i d‟amenaces jihadistes. L‟agost de 2008 un cop d‟estat liderat pel

general Mohamed Ould Abdelaziz va donar pas a una crisi que un any després va derivar en

la renúncia d‟Abdallahi i en la convocatòria a comicis presidencials en què va ser escollit

Abdelaziz, entre denúncies de frau per part de l‟oposició. La situació actual al país també

està marcada per les accions d‟al-Qaida al Magrib Islàmic (AQMI).

Les accions militars de Mauritània a Mali durant els últims tres mesos en la seva lluita contra al-

Qaida al Magrib Islàmic (AQMI) van generar inquietud i crítiques en sectors de l’oposició

mauritana, que van mantenir una actitud escèptica. La primera operació militar al territori malià

va tenir lloc a finals de juliol i es va realitzar en conjunt amb tropes franceses, en un intent de

desarticular la cèl·lula d‟al-Qaida que mantenia segrestat el francès Michel Germaneu. L‟acció va

derivar en l‟execució de l‟hostatge francès. Una segona acció de les tropes mauritanes a Mali en

forma d‟ofensiva aèria i terrestre es va produir al setembre i va causar la mort de 12 milicians

d’al-Qaida i una desena de baixes entre els soldats mauritans. La incursió mauritana, qualificada

per la premsa local com “sense precedents”, també va causar la mort de dos civils malians i

l‟endemà es va produir un nou segrest d‟AQMI que va afectar cinc ciutadans francesos. Sectors

de l‟oposició mauritana van exigir més informació sobre els objectius i circumstàncies d‟aquestes

operacions. La Coordinadora Democràtica de l‟Oposició va qüestionar que es llancessin

operacions a altres nacions en col·laboració amb “països estrangers” –en al·lusió a França–, però

sense ajuda regional. Anteriorment l‟oposició ha denunciat que el Govern utilitza arguments de

lluita antiterrorista per a restringir les llibertats al país. A començaments de juliol l‟Assemblea

Nacional va aprovar la nova legislació antiterrorista, una versió reformada a causa de les

objeccions que va presentar el Tribunal Constitucional a algunes de les disposicions.

Alguns mitjans de comunicació van subratllar que la determinació exhibida pel president,

Mohamed Ould Abdel Aziz, responia al seu interès per convertir-se en un interlocutor regional

rellevant en l‟àmbit de la lluita contra AQMI. A començaments d‟agost el mandatari va reiterar

la seva oposició al pagament de rescats a AQMI i va justificar la incursió de tropes mauritanes a

altres països argumentant on s‟identifiqués un perill, dins o fora del territori nacional, actuarien

per a prevenir possibles agressions. En l‟últim trimestre es va saber que l’estratègia mauritana de

lluita contra AQMI inclou la construcció de 45 nous punts fronterers i la creació de tres grups

especials d’intervenció (unitats mòbils de 200 efectius entrenats per a les cerques al desert); a

més d‟una campanya de reclutament de 500 imams per a la lluita contra el fonamentalisme

religiós. A començaments de setembre, en una mesura extraordinària, el Govern va excarcerar un

grup de presos islamistes en una amnistia pel Ramadà que va generar suspicàcies per la seva

possible connexió amb l‟alliberació de dos hostatges espanyols a l‟agost. L‟alliberament també es

va facilitar per l‟extradició a Mali d‟un col·laborador d‟AQMI que mai no va ingressar a la presó

al seu país.

Baròmetre 24
Tensions

63

Amèrica

a) Amèrica del Nord, Centre Amèrica i Carib

Haití

2001
Tipologia: Govern Interna internacionalitzada

Actors

principals:

MINUSTAH, Govern, oposició política (seguidores de l‟expresident Jean-Bertrand Aristide) i

armada (bandes juvenils)

Intensitat:

1 Evolució trimestral: =

Síntesi:

Després de la sortida del país de l‟expresident Jean Bertrand Aristide el febrer de 2004, que

va evitar una confrontació armada amb el grup rebel que havia pres bona part del país, es

van desplegar consecutivament una Força Multinacional Provisional i una missió de

manteniment de la pau de l‟ONU (MINUSTAH) per ajudar el Govern provisional a restablir

l‟ordre i la seguretat. Tot i que després de l‟elecció de René Préval com a nou president a

principi de 2006 hi ha més estabilitat política, social i econòmica, encara persisteixen

diversos problemes, com les acusacions de violacions de drets humans contra la MINUSTAH,

les altes taxes de delinqüència, el control que exerceixen bandes armades en determinades

àrees urbanes, les dificultats en el procés de Desarmament, Desmobilització i Reintegració,

els alts nivells de corrupció, pobresa i exclusió social, o la falta de confiança i cooperació

entre els principals partits polítics.

Durant el trimestre es van produir nombroses manifestacions vinculades als efectes que el

terratrèmol del gener passat està tenint sobre sectors importants de la població i a la celebració

d’eleccions generals el proper 28 de novembre. A Cap Haitien centenars de persones liderades pel

Moviment de la Joventut Nacionalista es van manifestar davant de les instal·lacions de la

MINUSTAH per a protestar per la seva presumpta participació a la mort d‟una menor. La missió

de l‟ONU va declarar que la mort va ser causada per un suïcidi. A Puerto Príncipe també es van

produir diverses manifestacions per a protestar contra les condicions de precarietat en què

segueixen vivint milers de persones als camps temporals, per a exigir al Govern la construcció de

vivendes per a les persones afectades pel terratrèmol i per reivindicar el dret a l‟educació dels

menors que viuen a aquests campaments. Les dificultats en la distribució d‟aliments fan que la

malnutrició s‟estigui incrementat notablement, especialment entre la població infantil. A la

barriada de Cité Soleil, l’organització Collectif de Notables de Cité Soleil va alertar que els

índexs de criminalitat han augmentat greument des del terratrèmol, per la qual cosa van instar

les autoritats públiques a incrementar la presència policial a la zona per tal d‟evitar que tornin a

assentar-se bandes armades.

D‟altra banda, la convocatòria electoral del 28 de novembre també va provocar alguns focus de

tensió. A Gonaïves, centenars de persones es van manifestar per a protestar contra la presumpta

parcialitat del Consell Electoral Provisional (CEP) després que aquest organisme exclogués tres

candidats dels comicis. Tanmateix, quatre coalicions polítiques (Alternative, Liberation, Rasanble

i UCCADE, que estan intentant concretar la formació del Front Polític Unit) també van

denunciar la credibilitat escassa del CEP per a organitzar uns comicis lliures i transparents i van

anunciar la seva decisió de boicotejar les eleccions.

Baròmetre 24
Tensions

64

b) Amèrica del Sud

Colòmbia – Veneçuela

Tipologia: Govern Internacional

Actors

principals:

Governs de Colòmbia i Veneçuela

Intensitat:

2 Evolució trimestral: ↓

Síntesi:

El desplaçament cap a la frontera amb Veneçuela del grup armat colombià FARC –a causa

de la pressió militar de l‟Exèrcit colombià– i la possibilitat que s‟infiltri a territori veneçolà i

hi mantingui bases va obrir una crisi en les relacions diplomàtiques entre els dos països. A

més, la creixent cooperació militar entre Colòmbia i els Estats Units, basada en la

implementació del Pla Colòmbia per a l‟eradicació de cultius i el suport a la lluita

contrainsurgent, ha fet augmentar el malestar entre els països veïns que veuen amb recel la

instal·lació de bases militars americanes prop de les seves fronteres. D‟altra banda, les

diferències estratègiques dels Governs colombià i veneçolà respecte el paper que han de jugar

els Estats Units al sud del continent ha alimentat l‟enfrontament entre els dos països.

Veneçuela pretén convertir el procés d‟integració de l‟UNASUR en un mecanisme que pugui

contrarestar la influència històrica dels Estats Units a la regió. Per la seva part, Colòmbia

continua sent un dels principals aliats de la potència americana a la zona, ja que la seva

cooperació és essencial per a la política del Govern colombià d‟eradicació dels cultius de

cocaïna i contra la insurrecció.

Els desacords entre Colòmbia i Veneçuela, a causa de les acusacions del Govern colombià

d‟aleshores presidit per Álvaro Uribe en el sentit que Caracas donava suport als rebels de les

FARC i ELN, van arribar a la seva fi quan Juan Manuel Santos –el nou president de Colòmbia–

va reunir-se a la ciutat de Santa Marta amb el seu homòleg veneçolà, Hugo Chávez.

Acompanyats pels seus respectius cancellers, els dos caps d‟Estat van reunir-se en un ambient

cordial i van decidir tancar el capítol de la confrontació verbal, així com el de les represàlies

econòmiques que van començar a finals de 2008 quan Uribe va posar fi a la mediació que el

president veneçolà exercia per a aconseguir l‟alliberació dels hostatges en mans de les FARC. En

aquell moment, el Govern de Caracas va respondre amb la suspensió de les relacions amb

Colòmbia, una situació que es va agreujar amb la incursió de les forces militars colombianes en

territori equatorià per a abatre el cap guerriller Raúl Reyes i a causa de la posterior signatura

d‟un acord militar entre Bogotà i Washington.

Prenent distància amb el seu antecessor, Santos va demanar en el seu discurs de possessió

presidencial un diàleg franc i directe amb Veneçuela, paraules que van ser acollides positivament

a Caracas. A la cimera de mandataris que es va efectuar dos dies després de la investidura de

Santos es va acordar restablir les relacions diplomàtiques entre els dos països per mitjà d‟un

“diàleg transparent i directe, que privilegiï la via diplomàtica”, tal com va quedar recollit a la

declaració conjunta que van signar els dos caps d‟Estat. De la mateixa manera, els dos Governs

van acordar la creació de cinc comissions de treball que tractaran els temes de comerç, zones de

frontera, infraestructura i seguretat. Chávez va reiterar la decisió del seu Govern de no permetre

la presència de grups armats en territori veneçolà i va recollir la sobirania de Colòmbia de

subscriure acords amb qualsevol país sempre i quan no es converteixin en una amenaça per als

veïns. A la cimera hi va participar l‟expresident argentí Néstor Kirchner, que exerceix funcions de

secretari general de la UNASUR, i va fer de mediador per tal que els dos països andins

resolguessin les seves discrepàncies.

Baròmetre 24
Tensions

65

Equador

2001
Tipologia: Govern, Recursos Interna

Actors

principals:

Govern, oposició política i social (Congrés, organitzacions camperoles i indígenes contra

l‟acció de transnacionals extractives)

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

Després d‟una dècada de crisis polítiques constants –durant la qual hi ha hagut fins a sis

presidents diferents– i mobilitzacions socials –de les quals destaquen les marxes indígenes o

les protestes contra les transnacionals petrolieres i mineres– Rafael Correa va guanyar les

eleccions presidencials el 2006 amb la promesa de superar la inestabilitat sociopolítica

crònica, de trencar amb els partits polítics tradicionals i de prioritzar l‟atenció als col·lectius

més exclosos del país. Correa va impulsar l‟establiment d‟una Assemblea Constituent amb

l‟objectiu d‟aprovar una nova Carta Magna que permetés canviar el model polític i econòmic.

Tant l‟establiment com la composició dels poders d‟aquesta assemblea van provocar

nombrosos conflictes entre els partidaris i els detractors del president i entre el president i el

Congrés.

El país va viure un dels moments de més tensió dels últims anys quan la protesta de desenes de

policies al setembre va desembocar, segons el Govern, en un intent fallit de cop d’Estat, que va

provocar nombrosos enfrontaments i la imposició de l’Estat d’emergència. La crisi va començar

quan desenes de policies van prendre l‟Assemblea Nacional, l‟aeroport de Quito i alguns quarters,

presumptament per a protestar contra una llei que redueix el seu poder adquisitiu. El president,

Rafael Correa, va anar al quarter principal de Quito per tal d‟intentar dialogar personalment amb

els policies insurrectes, que van intentar retenir-lo per a forçar la negociació. Davant les

agressions verbals i físiques per part dels manifestants, Correa va aconseguir ser evacuat a un

hospital per a rebre tractament. Un cop allà, desenes de policies van rodejar l‟hospital i van

retenir Correa durant unes 11 hores, però el president es va negar a negociar amb els insurrectes

mentre estigués en captivitat. Finalment, Correa va aconseguir ser alliberat després d‟una

intervenció militar que va provocar diversos enfrontaments i la mort de diverses persones. Segons

algunes fonts, 12 persones van morir i algunes desenes en van ser ferides –entre elles, el president

i el ministre d‟Exteriors– durant l‟operació de rescat del president i els disturbis que es van

produir a diferents zones del país.

Un cop al palau presidencial, Correa va assenyalar que la intenció real del motí policial havia

estat perpetrar un cop d‟Estat o fins i tot assassinar-lo. El president va acusar part de l‟oposició,

concretament l‟ex president Lucio Gutiérrez, d‟estar darrere de l‟intent colpista. Correa també va

anunciar que no hi hauria perdó per als responsables polítics dels fets i va anticipar una

depuració profunda de la Policia, que va començar amb la dimissió del cap. No obstant, tant

l‟oposició com alguns analistes consideren que els fets no responen a un cop d‟Estat, sinó a una

insurrecció policial motivada exclusivament per qüestions laborals. A nivell internacional,

nombrosos governs i organismes internacionals (com l’ONU, l’OEA, UNASUR o la UE) van

lamentar els episodis de violència i van expressar la seva solidaritat amb el Govern equatorià i el

seu recolzament a l’ordre constitucional a Equador. UNASUR, que va celebrar una cimera amb

caràcter d‟urgència a Buenos Aires (com l‟OEA a Washington), va exigir una condemna per als

responsables del que va qualificar d‟intent de cop d‟Estat.

Baròmetre 24
Tensions

66

Perú

2001
Tipologia: Govern Interna

Actors

principals:

Govern, oposició armada (faccions romanents de Sendero Luminoso) i política i social

(organitzacions camperoles i indígenes)

Intensitat:

2 Evolució trimestral: ↓

Síntesi:

L‟any 1980, precisament l‟any en què el país va recuperar la democràcia, es va iniciar un

conflicte armat entre el Govern i el grup armat maoista Sendero Luminoso que es va

perllongar durant dues dècades i que va costar la vida a més de 60.000 persones. A la par de

la política contrainsurgent, durant els anys noranta l‟Estat va sofrir una deriva autoritària de

la mà d‟Alberto Fujimori, que l‟any 2000 es va exiliar al Japó després de ser destituït pel

Congrés i acusat de nombrosos casos de corrupció i violació dels drets humans. Des de

llavors, els Governs d‟Alejandro Toledo i Alan García han hagut de fer front a l‟acció

d‟algunes faccions romanents de Sendero Luminoso, suposadament vinculades al narcotràfic,

i a les demandes de diverses regions i col·lectius –miners o camperols productors de fulla de

coca– que exigeixen més atenció per part de l‟Estat.

Els dos escenaris principals de tensió durant el trimestre van ser els enfrontaments entre les

Forces Armades i Sendero Luminoso, amb una intensitat i una freqüència menors que als

trimestres anteriors, i les protestes que es van produir a la regió de Cuzco. Pel que fa al primer

punt, el Govern va declarar que la seva ofensiva militar i política sobre Sendero Luminoso està

erosionant notablement la base social i la capacitat militar del grup fins el punt que actualment

ja no suposa una amenaça real per a l’estabilitat política o l’activitat econòmica del país. Al mes

d‟agost, l‟Executiu va anunciar que havia recuperat el control sobre el marge dret del riu

Huallaga, un dels bastions principals del grup, mentre que al setembre va anunciar la detenció de

quatre líders destacats del grup. En aquest sentit, l‟Exèrcit va declarar que el seu objectiu

principal actualment es la captura dels dos principals líders de Sendero Luminoso, Florindo

Eleuterio Flores-Hala –àlies Camarada Artemio, que opera a la Vall del Riu Huallaga–, i Víctor

Quispe Palomino –àlies José, que opera a la Vall dels Rius Apurímac i Ene (VRAE). El Govern

dels Estats Units va oferir recompenses quantioses per la captura de tots dos líders per la

presumpta participació al tràfic de drogues. D‟altra banda, el president, Alan García, va anunciar

la posada en marxa de les iniciatives legals necessàries per a impedir que qualsevol organització

política vinculada a Sendero Luminoso pugui concórrer a les eleccions.

D‟altra banda, nombroses persones van ser ferides en dues mobilitzacions que es van enregistrar a

la regió de Cuzco. Al juliol, 18 persones van ser ferides i 25 més van ser detingudes durant unes

protestes contra l‟exportació de gas on centenars de persones van tallar diverses carreteres. Més

tard, al setembre, una persona va morir i 28 van ser ferides durant els enfrontaments entre la

Policia i desenes de persones que protestaven contra un projecte d‟irrigació que podria afectar la

disponibilitat de terres fèrtils a la regió de Cuzco. Els manifestants van acusar la Policia d‟actuar

desproporcionadament. Per la seva part, el Govern va denunciar que l‟oposició aprofita la

proximitat de les eleccions regionals i presidencials per a instigar diverses protestes, però a la

vegada es va comprometre a dialogar amb les comunitats afectades en relació amb les

conseqüències del projecte de regadiu.

Baròmetre 24
Tensions

67

Àsia

a) Àsia Central

Tadjikistan

2001
Tipologia: Govern, Sistema Interna internacionalitzada

Actors

principals:

Govern, oposició política (Partit del Renaixement islàmic) i social (grups regionals: gharmis,

pamiris), antics senyors de la guerra, grups armats regionals (Moviment Islàmic

d‟Uzbekistan [IMU])

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

La tensió que assetja Tadjikistan està vinculada, en gran part, al conflicte armat de 1992-

1997, que va enfrontar dos blocs marcats per fortes divisions regionals: l‟aliança opositora de

forces islamistes i sectors liberals anticomunistes (centre i est del país) contra les forces

governamentals hereves del regim soviètic (nord i sud). L‟acord de pau de 1997 va donar com

a resultat un compromís de repartiment de poder, amb la incorporació de l‟oposició al

Govern. En la seva etapa de rehabilitació postbèl·lica, els problemes a què fa front el país

inclouen tensions regionals (amb creixent descontent de la població leninabadi al nord del

país vers els seus antics aliats del sud, els kulyabis, grup de població predominant en el poder

després de la fi de la guerra), la presència d‟alguns senyors de la guerra no desmobilitzats en

algunes zones del país, el creixent autoritarisme del règim, la corrupció, els alts nivells de

pobresa i desocupació, les tensions amb la seva veïna Uzbekistan, la inestabilitat associada a

la seva frontera amb l‟Afganistan i l‟amenaça potencial de grups armats islamistes.

La tensió va créixer arran de diversos incidents violents vinculats a la insurrecció islàmica. 25

soldats van morir i més d’una dotzena van ser ferits al setembre a causa d’un atac contra un

comboi militar a la vall de Rasht, prop de la frontera amb Afganistan. El grup armat

centreasiàtic Moviment Islàmic d‟Uzbekistan (IMU) va reivindicar l‟atac i el va justificar com

una represàlia per l‟ofensiva del Govern contra l‟Islam a Tadjikistan, en referència al tancament

de mesquites i la detenció de musulmans. Per la seva part, els Ministeris de Defensa i Interior

tadjiks van senyalar que l‟ex comandant de guerra de l‟Oposició Tadjika Unida Mullo Abdullo

hauria participat en l‟atac. Com a resposta a l‟ofensiva, el Govern va posa en marxa una operació

de contrainsurgència que va allargar-se diversos dies i va causar la mort de diversos insurrectes.

Setmanes abans, dos policies van morir i unes 25 persones van ser ferides en un atemptat suïcida

contra una comissaria a la ciutat de Khujand (nord), atac reivindicat per un grup islamista

desconegut, Jamaat Ansarullah. A més, cinc persones més van ser ferides per l‟explosió d‟un

artefacte a una discoteca de la capital, Dunshabe. D‟altra banda, durant el trimestre diverses

desenes de persones van se condemnades a penes de presó per pertinença a grups islamistes

il·legalitzats, inclosos 36 suposats membres de Jamaat ut-Tabligh, i almenys una desena de Hizb

ut-Tahrir. Tanmateix, 25 presos amb càrrecs de terrorisme, tràfic de drogues i intent

d‟enderrocar el Govern van escapar d‟una presó a Dunshabe, i cinc guardes de seguretat van

morir durant l‟operació de fugida. Alguns dels presos eren membres de l‟IMU:

Baròmetre 24
Tensions

68

Kirguizistan

Tipologia: Sistema, Govern, Identitat Interna internacionalitzada

Actors

principals:

Govern, oposició social i política, grups armats regionals

Intensitat:

2 Evolució trimestral: ↓

Síntesi:

Des que es va erigir com a estat independent l‟agost de 1991, l‟ex república soviètica del

Kirguizistan ha passat diversos períodes d‟inestabilitat i conflicte sociopolític. L‟etapa

presidencial d‟Askar Akàiev (1991-2005), que va començar amb un impuls reformador, va

derivar progressivament en autoritarisme i corrupció. El març del 2005, una sèrie de

manifestacions que denunciaven frau en les eleccions d‟aquell any es van transformar en una

revolta social que va forçar la caiguda del règim. Les promeses de canvi del nou president,

Kurmanbek Bakíev, van ser ràpidament diluïdes, i van donar pas a un model de

presidencialisme autoritari, especialment a partir de la darreria del 2007, corrupte i

nepotista. Tot això en un context de dificultats econòmiques per a la població, tensions

latents entre el nord i el sud del país, i exclusió de les minories ètniques dels àmbits de decisió

política. Cinc anys després, l‟abril del 2010, una nova revolta popular va desembocar en

l‟enderrocament del règim, amb enfrontaments que van causar 85 morts i centenars de ferits.

Al Kirguizistan hi ha altres eixos de tensió, vinculats a la presència de grups armats regionals

de caire islamista a la vall de Ferganà (àrea entre el Kirguizistan, l‟Uzbekistan i el

Tadjikistan) i a les disputes frontereres amb països veïns.

La tensió es va reduir després de la violència del juny, si bé la situació va continuar sent molt

fràgil a tot el país i especialment al sud, on noves figures d‟oposició al Govern van prendre força,

com l’alcalde d’Osh, Melis Myrzakmatov, que a mitjans de agost va advertir que les directives del

Govern no tenien jurisdicció al sud i que les pressions que rebia per a que dimitís no tenien èxit.

Durant el trimestre es van produir algunes protestes a Osh i a la capital, Bishkek, contra la

decisió de l‟OSCE d‟enviar un equip internacional de Policia amb funcions d‟assessorament i

capacitació, el desplegament del qual es va endarrerir. Tot i així, no es van enregistrar incidents

greus durant el trimestre i l‟estat d‟emergència vigent al sud es va aixecar a començaments

d‟agost, dos mesos abans de les eleccions parlamentàries. Organitzacions locals i internacionals,

com HRW, van denunciar que les forces de seguretat van permetre de forma conscient o

inconscient atacs contra la població uzbeka durant els disturbis de juny, i van alertar també de

tortures i abusos comesos per la Policia i forces especials kirguís contra els ciutadans uzbeks

detinguts el mateix mes. El Govern interí va reconèixer que s‟havien produït abusos i va establir

un comitè nacional per a investigar els fets. A la vegada, ACNUR va alertar a finals de juliol que

75.000 persones desplaçades internes estaven en situació de risc, inclòs el risc d‟assetjament per

part de les autoritats. A finals de juny gairebé tots els refugiats a Uzbekistan havien tornat a

Kirguizistan, segons el Govern, si bé alguns òrgans internacionals van denunciar pressions

d‟Uzbekistan per al regrés. Tanmateix, Metges Sense Fronteres va denunciar al juliol que les

forces de seguretat amb presència prop d‟hospitals impedien el pas a la població uzbeka a algunes

zones del sud i que la Policia duia a terme batudes a zones uzbekes de la ciutat d‟Osh.

Baròmetre 24
Tensions

69

Uzbekistan

2001
Tipologia: Sistema, Govern Interna

Actors

principals:

Govern, oposició social i política, grups armats

Intensitat:

1 Evolució trimestral: =

Síntesi:

El règim d‟Islam Karímov, en el poder des de 1989 (primer com a líder del Partit Comunista

uzbek i des de 1991 com a president del país independent), s‟ha caracteritzat per la repressió

sistemàtica de l‟oposició política, social i religiosa, mitjançant un sistema polític

personalista, el control ferri de l‟espai públic i la vulneració de drets i llibertats. Des de final

dels anys noranta, el país ha sofert atacs violents per part de grups islamistes clandestins,

principalment del Moviment Islàmic d‟Uzbekistan (IMU). La tensió al país va augmentar a

partir de maig de 2005 arran de la repressió violenta per part del règim contra unes

manifestacions a Andijan, que es va saldar amb diversos centenars de civils morts i més d‟un

miler de refugiats a països veïns.

Es va reduir la tensió vinculada a l‟impacte de la crisi a la veïna Kirgustan, si bé la situació

general a Uzbekistan va continuar marcada per violacions greus dels drets humans i nivells

elevats de control de la població per part de les autoritats. En aquest sentit, l‟OSCE va expressar

la seva preocupació pel que va qualificar de pressió judicial implacable contra els periodistes

independents a Uzbekistan i la representant de l‟OSCE sobre llibertat i mitjans de comunicació,

Dunja Mijatovic, va comunicar al ministre d‟Exteriors uzbek la seva inquietud pels periodistes

locals jutjats per difamació. D‟altra banda, el Moviment Islàmic d’Uzbekistan (IMU), que

defensa l’enderrocament del règim uzbek, va anunciar la mort el 2009 del seu líder, Tahir

Yuldash a Pakistan i el nomenament d‟un successor, Usmon Odil, que es va comprometre a seguir

la línia de Yuldash. A nivell regional, a finals de juny la majoria de refugiats procedents de

Kirguistan van tornar al seu país d‟origen. Diverses organitzacions van denunciar les pressions

per part d‟Uzbekistan per a forçar el seu retorn. D‟altra banda, Uzbekistan va mantenir les seves

mesures de pressió sobre Tadjikistan, en relació al projecte de construcció d‟una gran presa i

central hidroelèctrica per part de Tadjikistan, que Uzbekistan considera que podria tenir un

impacte molt negatiu sobre la indústria cotonera uzbeka. Entre les mesures de pressió,

Uzbekistan va augmentar les tarifes als camions que creuen Tadjikistan. Tanmateix, es van

enregistrar nous incidents fronterers de caràcter menor a la frontera entre Uzbekistan i

Kirguistan, amb diversos guàrdies detinguts i posteriorment alliberats.

Baròmetre 24
Tensions

70

b) Àsia Meridional

Índia (Nagalàndia)

2001

Tipologia: Autogovern, Identitat Interna

Actors

principals:

Govern, NSCN-K, NSCN-IM

Intensitat:

1 Evolució trimestral: ↑

Síntesi:

El conflicte que afecta l‟estat de Nagalàndia es va originar després del procés de

descolonització britànic de l‟Índia (1947), quan va sorgir un moviment naga que reclamava

el reconeixement de drets col·lectius per a aquesta població, majoritàriament cristiana,

enfront de la majoria hindú índia. La creació de l‟organització naga NCC el 1946 va marcar

l‟inici de les reclamacions polítiques d‟independència per al poble naga, que, al llarg de les

dècades posteriors, van evolucionar tant en contingut (independència de Nagalàndia o creació

de la Gran Nagalàndia, amb la incorporació de territoris dels estats veïns habitats per

nagues) com en formes d‟oposició; la lluita armada es va iniciar el 1955. El 1980 es va

formar el grup armat d‟oposició NSCN com a resultat de desacords amb sectors polítics més

moderats, que, al seu torn, vuit anys després es va dividir en dues faccions, Isaac-Muivah i

Khaplang. Des de 1997 l‟ NSCN-IM manté un acord d‟alto el foc i negociacions amb el

Govern indi, i l‟NSCN-K va aconseguir un acord d‟alto el foc l‟any 2000; tanmateix, en els

últims anys s‟han multiplicat els enfrontaments entre les dues faccions.

Dos incidents puntuals van contribuir a incrementar la tensió a la regió al llarg del trimestre. En

el marc del procés de pau entre el Govern indi i el grup armat d‟oposició NSCN-IM, es va produir

un enfrontament entre les forces de seguretat i el grup armat naga al districte de Mon, que va

causar la mort d’un insurrecte i la detenció de cinc persones. Les forces de seguretat van acusar

el NSCN-IM de violar l‟acord d‟alto el foc, cosa que va negar el grup armat d‟oposició. D‟altra

banda, els enfrontaments entre el NSCN-IM i el NSCN-K, que mantenien una treva des que van

formar el “Pacte de Reconciliació” el 2009, va provocar la mort d’un membre del NSCN-K.

Índia – Pakistan

2001

Tipologia: Identitat, Territori Internacional

Actors

principals:

India, Pakistan

Intensitat:

2 Evolució trimestral: =

Síntesi:

La tensió entre els l‟Índia i el Pakistan va aparèixer amb la independència i partició

d‟ambdós països i la disputa per la regió de Caixmir. En tres ocasions (1947-1948; 1965;

1971) els dos països s‟han enfrontat en un conflicte armat, reclamant la sobirania sobre

aquesta regió, dividida entre l‟Índia, el Pakistan i la Xina. El conflicte armat el 1947 va

donar lloc a l‟actual divisió i frontera de facto entre ambdós països. Des de 1989, el conflicte

armat es va traslladar a l‟interior de l‟estat indi de Jammu i Caixmir. El 1999, un any

després que ambdós països duguessin a terme proves nuclears, la tensió gairebé va derivar en

un nou conflicte armat, paralitzat per la mediació nord-americana. El 2004 es va iniciar un

procés de pau, sense progressos substantius en la resolució de la disputa per Caixmir, encara

que sí acostaments significatius sobretot en les relacions econòmiques. No obstant això, les

acusacions índies al Pakistan sobre el seu suport a la insurrecció que actua a Jammu i

Caixmir han persistit, com també episodis esporàdics de violència a la frontera de facto que

divideix ambdós Estats.

La represa formal del procés de pau entre els dos països va seguir interrompuda. Tot i que durant

el trimestre es van produir diversos gestos dirigits a rebaixar la tensió, l‟intercanvi d‟acusacions

greus, així com la imposició d‟unes condicions mínimes no compartides per cadascuna de les

Baròmetre 24
Tensions

71

parts per tal que la represa de les converses condicionessin l‟estancament del procés de pau.
16

 Tot

i així, un dels principals gestos que va contribuir a rebaixar la tensió va ser la donació del Govern

indi de 25 milions de dòlars al Govern pakistanès per a fer front a les conseqüències de les

inundacions que van tenir lloc en aquest país durant el mes d‟agost.
17

 A més, l‟Índia va acceptar

que Pakistan pogués inspeccionar dues plantes hidroelèctriques en construcció al riu Indus a la

vall de Caixmir, com a mostra del progrés de les converses bilaterals en el marc del Tractat

d‟Aigües de l‟Indus.

Tot i així, aquests avenços van quedar en un segon pla després d‟un nou intercanvi d‟acusacions.

D‟una banda, la Índia va acusar de nou l’agència d’espionatge pakistanesa de planejar i executar

els atemptats de Mumbai de 2008. Aquestes declaracions van tenir lloc un dia abans de la

trobada entre els ministres d‟Exteriors dels dos països Shah Mehmood Qureshi per part de

Pakistan i S.M. Krishna per part de l‟Índia, que va concloure sense avenços. D‟altra banda,

Pakistan va acusar el país veí d’estar darrere de la sèrie d’atemptats que van tenir lloc a diversos

punts del país durant el mes de setembre. A més, caldria afegir els incidents puntuals que no van

dificultar l‟apropament de posicions. En aquest sentit, el primer ministre d‟Azad Caixmir –àrea

de Caixmir administrada per Pakistan– va fer una crida a la lluita contra l‟Índia durant un acte

públic en què participaven milers de persones, organitzat pel United Jihad Council, que agrupa

diferents organitzacions armades independentistes, inclosa Lashkar-e-Taliba. En aquest context,

el primer ministre indi, Manmohan Singh, va reiterar la posició del seu país respecte el procés de

pau, plantejant la condició que Pakistan posi fi al terrorisme transfronterer, i tot seguit va

convidar el ministre d‟Interior pakistanès, Tasnim Qureshi, a trobar-se amb ell a l‟Índia. Per la

seva part, Pakistan va instar l’Índia a concretar la seva posició sobre qüestions clau, des del punt

de vista pakistanès, per a la represa de les converses, entre elles Jammu i Caixmir, i Siachen.

L’Índia va respondre que aquestes qüestions es tractarien quan correspongués.

Nepal

2001

Tipologia: Sistema Interna

Actors

principals:

Govern, Forces Armades, oposició política i social

Intensitat:

2 Evolució trimestral: =

Síntesi:

El 1996 es va iniciar un conflicte armat que durant una dècada va enfrontar el Govern

nepalès amb el braç armat del partit maoista CPN-M, el People‟s Liberation Army (PLA),

que buscava enderrocar la monarquia i instaurar una república maoista, en un país afectat

per l‟absència de democràcia, la pobresa, el feudalisme i la desigualtat. Després de deu anys

de conflicte armat i un cop d‟Estat pel qual el rei va assumir tots els poders de l‟Estat el

2005, a final d‟abril de 2006 el rei Gyanendra va decretar la reobertura del Parlament

després de diverses setmanes d‟intenses protestes socials que van costar la vida a una vintena

de persones. Les protestes que van portar al derrocament del rei van ser organitzades per una

coalició dels set principals partits democràtics d‟oposició i els maoistes. Després de la

caiguda de la monarquia, aquests van declarar unilateralment un alto el foc secundat pel

Govern provisional. El novembre de 2006 es va signar un acord de pau que posava fi al

conflicte armat i, posteriorment, es va proclamar la república. L‟any 2008 es va establir una

assemblea constituent que haurà de redactar la nova Carta Magna nepalesa.

La falta d‟acord entre els partits polítics a l‟hora d‟escollir un nou primer ministre va allargar la

crisi política al Nepal. A finals de juny després de mesos de tensió política al país, va dimitir el

primer ministre, Madhav Kumar Nepal, que havia estat nomenat després de la crisis que va

conduir a la sortida del Govern del partit maoista, que havia guanyat les eleccions a l‟Assemblea

Constituent. Després de la dimissió, el Parlament va intentar escollir el nou president fins a nou

16 Vegeu el capítol 3 (Processos de pau).
17 Vegeu el capítol 4 (Crisis humanitàries).

Baròmetre 24
Tensions

72

vegades sense èxit. L‟última votació va tenir lloc a finals de setembre, quan l‟únic candidat que es

presentava a vicepresident del Partit del Congrés nepalès (NC), Ram Chandra Poudel, tampoc no

va obtenir el suport necessari de la cambra. Els intents del partit maoista per a aconseguir el

poder van fracassar tot i comptar amb el número més elevat d‟escons a l‟Assemblea Constituent,

ja que tant el CPN-UML com el bloc dels partits madhesis han mantingut postures neutrals, i

sense el suport d‟un dels d‟aquests actors dels maoistes no compten amb la majoria suficient. El

procés d‟elecció del nou primer ministre nepalès va començar el passat 21 de juliol i continuarà

fins que un dels dos candidats aconsegueixi el suport de la majoria absoluta, és a dir, 300 dels

599 escons del Parlament.

Segons dades del South Asia Terrorism Portal, tres civils i cinc insurrectes maoistes haurien mort

entre els mesos de juliol i setembre. Aquestes xifres van elevar a 33 el total de víctimes des de

començaments de 2010, 10 d‟elles civils, 22 insurgents, i un membre del cos de seguretat. En

aquest context, el Consell de Seguretat de l’ONU va aprovar al setembre la prorrogació del

mandat de la UNMIN per quatre mesos, fins el 15 de gener de 2011. En una resolució aprovada

per unanimitat, els quinze països membres del consell de Seguretat van instar els partits polítics

del país a posar fi a la crisi que manté estancat el procés de pau des de fa mesos.

Nepal (Terai)

2001

Tipologia: Autogovern, Identitat Interna

Actors

principals:

Govern, organitzacions madhesis polítiques (MPRF) i armades (JTMM-J, JTMM, MMT,

ATLF, entre d‟altres)

Intensitat:

1 Evolució trimestral: ↓

Síntesi:

La tensió a la regió de Terai (situada al sud del país, al llarg de la frontera amb l‟Índia) va

sorgir a causa de la marginació històrica de la població madhesi i la insatisfacció generada

pel procés de pau iniciat el 2006 i que va posar fi al conflicte armat que des de 1996

assolava el país. La població de Terai –entorn de la meitat de la població del país– ha sofert

una exclusió històrica, política, social i econòmica. La signatura d‟un acord de pau i

l‟aprovació d‟una Constitució interina que ignorava els sentiments de greuge i les demandes

de més reconeixement van portar a les organitzacions madhesi a iniciar protestes durant els

primers mesos de 2007, que van desembocar en violents enfrontaments amb la policia i els

maoistes.

Es va mantenir el descens de la tensió a la regió durant el trimestre tot i que es van produir

incidents puntuals entre grups armats d‟oposició i les forces de seguretat. A diferència del

trimestre anterior, durant el qual segons un informe de l‟OCHA publicat al juliol van morir

almenys sis persones –tres d‟elles a mans del grup armat d‟oposició JTMM(R)–, els

enfrontaments durant l‟últim trimestre no van provocar víctimes civils. L’incident més destacat va

ser la mort, a finals d‟agost al districte de Parsa, d’un líder del grup armat d’oposició Madhesh

Mukti Tiger (Ranjan) durant un enfrontament amb la Policia. Les forces de seguretat van

aconseguir localitzar l‟insurgent després que fes explotar un artefacte que estava preparant,

segons fonts oficials. D‟altra banda, una explosió contra la seu del comitè de desenvolupament

local del districte de Saptari, que no va ser reivindicada per cap grup d‟oposició, va causar

ferides a dues persones. A més, els grups armats MJYTG i CPN-MLM estarien amenaçant i

extorsionant empresaris locals i institucions educatives al districte de Dang. L‟Oficina de l‟Alta

Comissionada dels Drets Humans al Nepal va denunciar també les amenaces contra els

periodistes als districtes de la zona est de Terai.

En l‟àmbit polític, va destacar la reactivació de l’aliança entre els quatre partits madhesi durant

el procés d’elecció del nou primer ministre nepalès. En aquest sentit, van amenaçar amb

bloquejar la campanya que la Comissió Electoral va iniciar a començaments de setembre per a

Baròmetre 24
Tensions

73

actualitzar el cens. Els líders polítics madhesi van assegurar que l‟obligació imposada per la

Comissió Electoral de disposar de targeta de ciutadania per a poder obtenir la nova targeta

d‟identitat electora deixaria fora del procés molts ciutadans madhesis que no tenen aquest

document, i van demanar una alternativa per a aquest col·lectiu. Els quatre partits –Madhesi

Janadhikar Forum (MJF), MJF-Loktantrik, Terai Madhes Loktantrik Party (TMLP) i

Sadbhawana Party– van emprendre accions per a bloquejar aquest procés en alguns districtes de

Terai com Banke, Nawalparasi, Kapilvastu i Rupandehi.

Pakistan

2001

Tipologia: Govern, Sistema Interna

Actors

principals:

Govern, oposició política i social (partits opositores, judicatura), oposició armada (milícies

talibanes)

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

El 1999 un cop d‟Estat, perpetrat pel general Pervez Musharraf, va posar fi al Govern del

llavors primer ministre Nawaz Sharif; aquell Govern i els previs va ser acusats de mala gestió

i corrupció. El cop d‟Estat li va valer al nou règim militar l‟aïllament internacional;

tanmateix, aquest aïllament va acabar després dels atemptats de setembre de 2001, quan

Musharraf es va convertir en el principal aliat dels Estats Units a la regió en la persecució a

al-Qaida. La perpetuació de Musharraf en el poder, l‟ostentació simultània de la Prefectura

de l‟Estat i de les Forces Armades, els intents de posar fi a la independència del poder

judicial o la creixent força de les milícies talibanes a les zones tribals del país, frontereres

amb l‟Afganistan, són alguns dels elements que han explicat durant anys la fràgil situació

política del país. El 2008 Musharraf va dimitir com a president després de la seva derrota en

les eleccions legislatives, i va ser substituït en el càrrec per Asif Ali Zardari.

L‟escalada de violència que ha patit el país durant el 2010 es va intensificar aquest trimestre. A

la ciutat de Karachi, a la província meridional de Sindh, entre 130 i 160 persones van morir a

causa dels assassinats polítics com a conseqüència de la tensió entre les comunitats muhajir –

relacionats majoritàriament amb el partit MQM, descendents de persones que van emigrar a

Pakistan després de la partició de 1947 i que constitueixen el major grup de població de la

ciutat– i pashtun –originaris de la província de Khyber-Pakhtunkhwa i afiliats majoritàriament al

partit ANP. El factor determinant de l’onada de violència va ser l’assassinat, a començaments del

mes d’agost, d’un líder del MQM, Raza Haider, que va desencadenar la mort d‟una centena de

persones durant la primera quinzena d‟agost. Aquest fet va provocar un intercanvi d‟acusacions

entre els partits MQM (partit principal a Karachi i actualment al poder), PPP (que governa al

conjunt del país però ocupa una segona posició a Karachi) i ANP (tercera força política de la

ciutat), que finalment van acordar un codi de conducta per tal de restablir la pau a la ciutat, i van

pactar abordar els elements centrals del conflicte de manera conjunta. No obstant, malgrat

aquestes iniciatives, els altercats van continuar. Entre gener i setembre de 2010, van morir entre

259 i 300 persones a causa de la violència intercomunitària en aquesta província meridional del

país.

D‟altra banda, a la ciutat de Lahore, a la província de Punjab, dos atemptats suïcides van deixar

un balanç de més de 70 morts i al voltant de 450 ferits. A començaments de juliol, un doble

atemptat suïcida a un santuari sufí va causar 45 morts i 175 ferits, sent l‟atemptat més greu

contra un emplaçament sufí des del 2001. En setembre un triple atemptat suïcida durant una

processó xiïta, a la qual participaven milers de creients, va causar la mort de 31 persones i 281

ferits. Després dels atemptats es van produir disturbis intensos en protesta per la incapacitat

policial per a garantir la seguretat a diverses ciutats de les províncies de Sindh i Punjab.

Paral·lelament, a començaments d‟agost, el president, Asif Ali Zardari, va afirmar que estava

Baròmetre 24
Tensions

74

disposat a tornar a considerar la possibilitat d’iniciar negociacions amb els talibans a Pakistan,

assenyalant que el diàleg mai no s’havia tancat.

Sri Lanka (nord-est)

2001

Tipologia: Autogovern, Identitat Interna

Actors

principals:

Govern, LTTE, oposició política i social tàmil

Intensitat:

3 Evolució trimestral: =

Síntesi:

El 1983 el grup armat d‟oposició independentista tàmil LTTE va iniciar el conflicte armat

que va assolar Sri Lanka durant les últimes tres dècades. El procés de creixent marginació de

la població tàmil per part del Govern, integrat fonamentalment per les elits singaleses,

després de la descolonització de l‟illa el 1948, va dur el grup armat a reclamar la creació

d‟un estat tàmil independent per la via armada. Des de 1983, cadascuna de les tres fases en

les quals s‟ha desenvolupat el conflicte ha finalitzat amb un procés de pau fallit. El 2002 es

van iniciar novament negociacions de pau amb mediació noruega, després de la signatura

d‟acord d‟alto el foc, el fracàs de les quals va dur a la represa amb gran virulència del

conflicte armat el 2006. El maig de 2009 les Forces Armades van vèncer militarment a

l‟LTTE i van recuperar tot el territori del país després de matar al líder del grup armat,

Velupillai Prabhakaran.

Durant el trimestre es va mantenir l‟estira-i-arronsa entre la comunitat internacional i el Govern

de Sri Lanka al voltant de la proposta llançada pel secretari general de l’ONU, Ban Ki-moon, de

crear un panel d’experts per a abordar els crims de guerra comesos durant el conflicte armat.

Aquest fet va generar una onada de protestes i actes de boicot per part del Govern del país, entre

els quals va destacar la vaga de fam iniciada pel ministre d‟Habitatge, Wimal Weerawansa,

seguida de nombroses manifestacions davant la porta de l‟oficina de les Nacions Unides al país. A

més, el Govern de Sri Lanka va denegar els visats als integrants del panel, ja que es va considerar

que el seu establiment era una violació de la sobirania del país. En aquest context, Ban Ki-moon

va decidir retirar el coordinador resident de l‟ONU a Sri Lanka, Neil Buhne, i va tancar l‟oficina

regional del PNUD a Colombo. Paral·lelament, es van iniciar les sessions de la Comissió creada

pel Govern sobre Leccions Apreses i Reconciliació entre les crítiques dels diferents Governs i ONG

que van posar en dubte la seva independència i capacitat per a investigar els crims de guerra que

es van cometre durant el conflicte armat. Diverses persones van presentar testimoni a la Comissió

i van destacar que encara existeix el risc que es reprengui el conflicte. Una d‟elles va ser el

secretari de Defensa i germà del president, Gotabhaya Rajapakse, qui va negar que s‟estiguessin

construint vivendes per als militars i les seves famílies al nord de l‟illa amb l‟objectiu de canviar

la composició ètnica de la zona, tal com havien al·legat parlamentaris tàmils.

En l‟àmbit polític intern, el Parlament va aprovar una reforma constitucional que reforça la

figura del president i que li permet tornar a presentar-se a les eleccions. El partit principal de

l‟oposició, el Partit Nacional Unit, va boicotejar la votació perquè considera que aquestes

reformes són inconstitucionals. Entre altres mesures, la reforma elimina el límit de dos mandats

presidencials que impediria que Rajapaksa, reelegit el gener passat, optés altra vegada a la

presidència.

Baròmetre 24
Tensions

75

c) Àsia Oriental

Xina (Turquestan Oriental)

Tipologia: Autogovern, Sistema, Identitat Interna

Actors

principals:

Govern xinès, oposició armada (ETIM, ETLO), oposició política i social

Intensitat:

1 Evolució trimestral: =

Síntesi:

Xinjiang, també coneguda com a Turquestan Oriental o Uiguristan, és la regió més occidental

de la Xina; acull importants jaciments d‟hidrocarburs i ha estat habitada històricament per la

població uigur, majoritàriament musulmana i amb importants vincles culturals amb països

d‟Àsia Central. Després de diverses dècades de polítiques d‟aculturació, explotació dels

recursos naturals i intensa colonització demogràfica, que han alterat substancialment

l‟estructura de la població i han provocat tensions comunitàries des dels anys cinquanta,

diversos grups armats secessionistes van iniciar accions armades contra el Govern xinès,

especialment durant els anys noranta. Beijing considera terroristes grups com ETIM o ETLO,

i ha tractat de vincular la seva estratègia contrainsurgent a l‟anomenada lluita global contra

el terrorisme. El 2008, amb motiu de la celebració dels Jocs Olímpics a Beijing, es va

enregistrar un increment de les accions armades dels grups insurgents, mentre que el 2009 es

van produir els enfrontaments comunitaris més intensos de les últimes dècades.

No es van enregistrar episodis de violència tan significatius com els dels trimestres anteriors,

però organitzacions de drets humans i grups de uigurs a l‟exili van seguir denunciant les

violacions de drets humans i la repressió per part de les autoritats xineses a la província de

Xinjiang. Amnistia Internacional, per exemple, va denunciar que, amb motiu del primer

aniversari dels disturbis a la regió, el Govern havia multiplicat per dos la presència policial a

Xinjiang, havia restringit la circulació i la llibertat d‟expressió i havia incrementat la vigilància a

determinades organitzacions uigurs. A més, Amnistia Internacional va instar Beinjing a iniciar

una investigació independent sobre els fets que van tenir lloc a la província el 2009. D‟altra

banda, vuit persones van morir i 14 van ser ferides per l’explosió d’un artefacte a un post policial

a la ciutat d’Aksu, prop de la frontera amb Kirguistan. La Policia va detenir quatre persones, tot

i que no va aclarir si l‟atemptat tenia motivacions polítiques.

Corea, RPD – Estats Units, Japó, Corea, Rep. de

Tipologia: Govern, Sistema Internacional

Actors

principals:

Corea, RPD, Corea, Rep. de, China, Estats Units, Japó, Rússia

Intensitat:

2 Evolució trimestral: =

Síntesi:

La preocupació internacional pel programa nuclear de Corea del Nord es remunta a principi

dels anys noranta, quan el Govern nord-coreà ja va restringir la presència al país

d‟observadors de l‟Agència Internacional d‟Energia Atòmica i va portar a terme diversos

assaigs amb míssils. No obstant això, la tensió internacional es va intensificar notablement

després que l‟any 2002 l‟Administració nord-americana de George W. Bush inclogués el

règim nord-coreà a l‟anomenat "eix del mal". Pocs mesos després que Pyongyang reactivés un

important reactor nuclear i que es retirés del Tractat de No proliferació Nuclear, el 2003 es

van iniciar unes converses multilaterals sobre la qüestió nuclear a la península de Corea en

les quals van participar els governs de Corea del Nord, Corea del Sud, Estats Units, Japó,

Xina i Rússia. L‟abril de 2009, Corea de Nord va anunciar la seva retirada d‟aquestes

converses després que Nacions Unides li imposés noves sancions pel llançament d‟un míssil de

llarg abast.

No es van enregistrar novetats significatives respecte els trimestres anteriors i van continuar les

pressions internacionals per a què Corea del Nord tornés a les converses multilaterals. En aquest

Baròmetre 24
Tensions

76

sentit, en el mes de juliol es va fer oficial l‟extensió de les sancions dels Estats Units a Corea del

Nord, que ja havia anunciat anteriorment el president Barack Obama. Aquestes sancions

restringeixen el comerç d‟armes de Corea del Nord i els béns individuals de determinats líders

nord-coreans. Setmanes abans, Pyongyang havia anunciat la millora del seu arsenal nuclear i uns

progressos notables en matèria de fusió nuclear. A la vegada, Corea del Nord havia incrementat

la seva retòrica bel·licista després d‟acusar els Estats Units d‟introduir armament pesat a la Zona

Desmilitaritzada. No obstant, durant el trimestre va créixer l‟activitat diplomàtica per a assolir

la represa de les converses multilaterals, suspeses des de 2009. El mes de juliol, poc després que

les Nacions Unides haguessin evitat condemnar directament Corea del Nord per l‟enfonsament

d‟un vaixell sud-coreà que va provocar la mort de 46 persones, Pyongyang va anunciar la seva

disposició a reprendre el diàleg sobre el seu programa nuclear. Per la seva part, l‟enviat especial

dels Estats Units, Stephen Bosworth, després de reunir-se en diverses ocasions amb els seus

homòlegs de Xina i Corea del Sud per a abordar el futur d‟aquestes negociacions, va exigir a

Pyongyang mesures tangibles i verificables de desmantellament del programa nuclear nord-coreà

i va assenyalar que la postura del Govern dels Estats Units és mantenir les sancions a Corea del

Nord i, a la vegada, oferir diàleg a Pyongyang.

Els Governs dels països que participaven a les converses a sis bandes es van mantenir a

l‟expectativa sobre l‟impacte que podria tenir a la política nuclear nord-coreana la successió

eventual de Kim Jong-il com a mandatari màxim del país. En aquest sentit, el nomenament de

Kim Jong-un, tercer fill de Kim Jong-il, com a general, membre del comitè central del Partit dels

Treballadors i vicepresident de la comissió militar d’aquest partit durant el congrés del Partit dels

Treballadors, el primer que se celebrava des de 1980, va ser interpretat per diversos mitjans com

una senyal inequívoca de la decisió de Kim Jong-il de nomenar-lo successor.

Corea, RPD – Rep. de Corea

Tipologia: Sistema Internacional

Actors

principals:

Corea, RPD, Rep. de Corea

Intensitat:

3 Evolució trimestral: ↓

Síntesi:

Després de la fi de la Segona Guerra Mundial i l‟ocupació de la península coreana per part de

tropes soviètiques (nord) i nord-americans (sud), aquesta va quedar dividida en dos països. La

Guerra de Corea (1950-53) va finalitzar amb la signatura d‟un armistici –fet pel qual

tècnicament ambdós països romanen en guerra– i amb l‟establiment d‟una frontera de facto

al paral·lel 38. A pesar que ja als anys setanta es va iniciar el diàleg sobre la reunificació,

ambdós països han amenaçat en diverses ocasions a emprendre accions bèl·liques. Així,

durant les últimes dècades s‟han registrat nombrosos incidents armats, tant a la frontera

comuna entre ambdós països (una de les zones més militaritzades d el món) com a la frontera

marítima al mar Groc o mar Occidental. Encara que l‟any 2000 els líders d‟ambdós països

van mantenir una reunió històrica en què van acordar l‟establiment de mesures de confiança,

la tensió va tornar a incrementar-se significativament després de l‟arribada a la presidència

sud-coreana de Llig Myung-bak l‟any 2007.

La tensió entre els dos països es va reduir notablement respecte el trimestre anterior, tot i que les

relacions bilaterals encara estan marcades per les acusacions de Corea del Sud al seu país veí

d‟haver provocat l‟enfonsament del vaixell de guerra sud-coreà i la mort de 46 tripulants al mes

de març. El president sud-coreà, amb motiu del 60 aniversari de l‟inici de la guerra de Corea

(1950-1953), va exigir unes disculpes de Corea del Nord per aquest atac, que va ser condemnat

pel Consell de Seguretat de l‟ONU i per diversos Governs (tot i que ASEAN o la Xina no ho van

fer de manera explícita). Al mes de juliol, els exercicis militars conjunts que cada any duen a

terme les Forces Armades dels Estats Units i de Corea del Sud al Mar de l’Est (o Mar del Japó)

Baròmetre 24
Tensions

77

van provocar el malestar d’ASEAN i la Xina i les protestes del Govern nord-coreà, que va

considerar aquestes maniobres militars com una provocació i una invitació a la guerra.

Durant els mesos següents, no obstant, la tensió política i militar es va reduir. A l‟agost, el

Govern sud-coreà va oferir ajuda humanitària al seu país veí, on desenes de persones havien mort

i centenars havien estat damnificades per les inundacions dels mesos de juliol i agost.

Posteriorment, al mes de setembre, Corea del Nord va alliberar set tripulants d‟un pesquer sud-

coreà i va instar Corea del Sud a iniciar converses militars, les primeres des de 2008, sobre

qüestions com la frontera marítima entre els dos països. No obstant, el fet de no incloure a

l‟agenda de negociacions l‟enfonsament del vaixell sud-coreà al mes de març va provocar la

paràlisi d‟aquestes negociacions. D‟altra banda, a mitjan setembre els dos Governs van reprendre,

amb la facilitació de la Creu Roja, les converses sobre les reunions entre familiars dels dos països

separats per la Guerra de Corea (1950-1953). Tot i que el diàleg no es va interrompre, sí que es

va veure erosionat per les acusacions de Seul a Pyongyang de vincular l‟avenç d‟aquestes

converses a la represa dels viatges turístics a alguns indrets de Corea del Nord. Seul desestima

reprendre els viatges turístics fins que es garanteixi plenament la seguretat a un complex turístic

nord-coreà on, el 2008, va morir una persona a causa de diversos trets.

d) Sud-est Asiàtic i Oceania

Indonèsia (Papua Occidental)

Tipologia: Autogovern, Identitat, Recursos Interna

Actors

principals:

Govern, grups armats OPM i KNPB, oposició política i social (organitzacions autonomistes o

secessionistes, indigenistes i de drets humans), grups indígenes papús, empresa minera

Freeport

Intensitat:

2 Evolució trimestral: =

Síntesi:

Encara que Indonèsia es va independitzar d‟Holanda el 1949, Papua Occidental

(anteriorment Irian Jaya) va ser administrada durant diversos anys per Nacions Unides i no

es va integrar formalment a Indonèsia fins al 1969, prèvia celebració d‟un referèndum que

nombroses veus van considerar fraudulent. Des de llavors, existeix a la regió un arrelat

moviment secessionista i un grup armat d‟oposició (OPM) que porta a terme una activitat

armada de baixa intensitat. A més de les reivindicacions constants d‟autodeterminació,

existeixen a la regió altres focus de conflicte, com els enfrontaments comunitaris entre

diversos grups indígenes; la tensió entre la població local (papú i majoritàriament animista o

cristiana) i els anomenats transmigrants (majoritàriament musulmans javanesos); les

protestes contra la transnacional extractiva Freeport, la més gran del món; o les denúncies

contra les Forces Armades per violacions dels drets humans i enriquiment il·lícit.

No es van enregistrar fets de violència destacables, però van seguir produint-se manifestacions a

favor de l’autodeterminació de Papua i de la repetició del referèndum de 1969, així com

reiterades mostres de malestar amb la implementació de la llei d’autonomia especial aprovada el

2001. El propi Govern va reconèixer que, tot i que tant Papua com Papua Oriental són les dues

províncies que reben més transferències per part del Govern central, la llei d‟autonomia no està

funcionant adequadament i no està millorant el benestar de la població local, especialment de la

població autòctona. En aquest sentit, el president Susilo Bambang Yudhoyono, es va

comprometre a revisar l‟aplicació d‟aquesta llei el 2001. També en el pla polític, la West Papua

National Coalition for Liberation va lamentar que finalment el Govern de Vanuatu no inclogués

l‟autodeterminació de Papua Occidental a l‟agenda del Fòrum de les Illes del Pacífic. El Govern

de Vanuatu, que actualment ostenta la presidència d‟aquesta organització, considera que aquesta

qüestió s‟ha d‟abordar prèviament al Melanesian Spearhead Group, que agrupa Fiji, Papua Nova

Guinea, les Illes Salomó i Vanuatu. D‟altra banda, desenes de persones van ser ferides a la ciutat

de Manokwari (província de Papua Oriental) durant les protestes de milers de manifestants

Baròmetre 24
Tensions

78

contra la mort de dues persones a mans de les forces de seguretat de l’Estat. La Policia va

desplegar efectius addicionals per a contenir possibles espirals de violència i va reconèixer que es

va investigar l‟actuació durant els disturbis de més de 30 agents.

Myanmar

2001

Tipologia: Sistema Interna

Actors

principals:

Govern, oposició política i social (partit opositor NLD)

Intensitat:

2 Evolució trimestral: =

Síntesi:

Un cop d‟Estat el 1962 va donar inici al govern de la Junta Militar, que des de llavors s‟ha

mantingut en el poder. El Govern militar va abolir el sistema federal i va imposar una fèrria

dictadura, coneguda com a "via birmana al socialisme". El 1988, la crisi econòmica va dur

milers de persones a manifestar el seu descontentament al carrer, protestes que van ser

durament reprimides pel règim militar i que van deixar 3.000 morts. No obstant això, el

Govern va convocar unes eleccions, el resultat de les quals mai no va reconèixer, ja que va

resultar vencedora la líder de l‟oposició democràtica Aung San Suu Kyi; aquesta va ser

arrestada posteriorment, situació en què ha continuat de manera intermitent des de llavors.

L‟any 2004, el Govern va iniciar un procés de reforma de la Constitució en un intent d‟oferir

una imatge aperturista del règim, procés desacreditat per l‟oposició política a la dictadura.

Es va mantenir la tensió entre la Junta Militar i el partit principal de l‟oposició, la NLD, dirigit

per la premi Nobel de la Pau Aung San Suu Kyi, en el context previ a les eleccions generals

previstes pel 7 de novembre. Després d‟anunciar la data dels comicis, que tindran lloc una

setmana abans de la data en què Aung San Suu Kyi hauria de ser alliberada del seu arrest

domiciliari, l‟NLD va anunciar oficialment la seva intenció de boicotejar-los. No es va inscriure

en el registre oficial dels partits que concorreran a les eleccions i la Comissió Electoral va

anunciar la dissolució de l’NLD i de nou partits més. Finalment 37 partits participaran als

comicis. Membres de l’NLD van iniciar una campanya de boicot per diverses localitats del centre

del país, instant la població a no participar-hi. Paral·lelament, el Govern militar va continuar el

procés iniciat durant el trimestre anterior dirigit a desmilitaritzar la seva imatge. En aquest

sentit, el cap de la Junta Militar, el general Than Shwe, i el seu adjunt, el general Maung Aye,

van renunciar als seus càrrecs militars juntament amb sis alts comandaments més, i van anunciar

la substitució de Shwe pel general Myint Aung. No obstant, Than Shwe continuarà encapçalant el

Govern militar i tots mantindran els seus càrrecs polítics. Aquesta remodelació respon, segons

diversos analistes, a una estratègia de la Junta Militar per a aconseguir que Shwe pugui ocupar

el càrrec de president del país, que després de dues dècades sense unes eleccions generals

democràtiques, haurà de correspondre a un civil. A més del càrrec de president, el proper 7 de

novembre la Cambra Alta i la Cambra Baixa del país també escolliran els dos vicepresidents,

places que també podrien recaure en antics alts càrrecs militars propers a Shwe.

Baròmetre 24
Tensions

79

Tailàndia

Tipologia: Govern Interna

Actors

principals:

Govern, oposició política i social

Intensitat:

3 Evolució trimestral: ↓

Síntesi:

Tot i que, ja des de l‟arribada al poder de Thaksin Shinawatra el 2001, nombrosos sectors

van denunciar el seu estil autoritari, la seva campanya contra el narcotràfic (en la qual van

morir més de 2.000 persones) o la seva aproximació militarista al conflicte al sud del país, la

crisi sociopolítica que ha patit Tailàndia els últims anys va augmentar el 2006. Aquell mateix

any, després de fer-se públic un cas de corrupció, es van registrar mobilitzacions massives per

exigir la renúncia de Thaksin Shinawatra. Al mes de setembre, una junta militar va portar a

terme un cop d‟Estat que el va obligar a exiliar-se. Malgrat que l‟agost de 2007 va ser

aprovada en referèndum una nova Constitució, el nou Govern no va aconseguir disminuir la

polarització política i social del país. Així, un partit lleial a Thaksin Shinawatra va guanyar

els comicis de desembre de 2007. No obstant això, durant l‟any 2008 es van registrar

nombrosos actes de violència i mobilitzacions massives en contra del Govern, el que va

provocar la renúncia de dos primers ministres i l‟arribada al poder el desembre de 2008

d‟Abhisit Vejjajiva, opositor a Thaksin Shinawatra.

Els índexs de violència es van reduir considerablement respecte el trimestre anterior, tot i que de

forma esporàdica es van seguir produint fets de violència i manifestacions multitudinàries i es va

mantenir la situació de tensió política i polarització social. N‟és una prova que, a iniciativa de les

Forces Armades, al mes de juliol el Govern va allargar l‟estat d‟excepció tres mesos més a

Bangkok i 15 províncies més. A nivell polític, el primer ministre Abhisit Vejjajiva, va descartar la

celebració d‟eleccions legislatives el 2010 i va assenyalar que no es realitzarien fins que la

situació socio-política es normalitzés i fins que disminuís el risc que la confrontació política

pròpia de qualsevol campanya electoral desemboqués en noves espirals de violència. A

començaments de juliol, un dels líders principals de l‟oposició havia anunciat la seva intenció de

concórrer a les eleccions parlamentàries amb el partit Puea Thai, molt proper a Thaksin

Shinawatra. Aquesta organització proposa la conformació d‟un gabinet d‟unitat nacional que

inclogui diferents sensibilitats polítiques i que governi fins la celebració de les eleccions.

Pel que fa als fets de violència principals del trimestre, cal destacar l‟explosió de cinc artefactes a

finals de juliol i durant el mes d‟agost, que van causar dos morts i diversos ferits. El moviment

opositor conegut com “camises vermelles” es va desmarcar d‟aquests atemptats i va instar el

Govern a no atribuir-li tots els episodis de violència que ocorren al país. D‟altra banda, al

setembre, milers de persones es van manifestar a Bangkok per a commemorar el quart aniversari

del cop d’Estat contra l’ex primer ministre Thaksin Shinawatra i per a recordar els incidents que

es van enregistrar durant les mobilitzacions de l’oposició en els mesos d’abril i maig de 2010, on

van morir entre 80 i 91 persones (segons les fonts) i 1.900 van ser ferides. En aquest sentit, un

advocat del moviment opositor va enviar una carta al Govern acusant-lo d‟encobrir els

responsables d‟aquestes morts i instant-lo a iniciar una investigació independent sobre els

successos. D‟altra banda, el Govern va anunciar la seva intenció de promoure una amnistia per a

totes aquelles persones que van participar a les mobilitzacions enregistrades des de 2008, però

que no inclou els líders que van incitar a la violència. Tant l‟Aliança Popular per a la Democràcia

(els anomenats “camises grogues”) com el Front Unit per a la Democràcia i Contra la Dictadura

(els anomenats “camises vermelles”) van expressar la seva oposició a l‟amnistia, que segons el

Govern pretén iniciar la reconciliació del país, molt polaritzat des de 2006.

Baròmetre 24
Tensions

80

Europa

a) Sud-est d’Europa

Bòsnia i Hercegovina

2001
Tipologia: Govern, Identitat, Autogovern, Interna internacionalitzada

Actors

principals:

Govern central, Govern de la República Srpska, Govern de la Federació de Bòsnia i

Hercegovina, alto representant de la comunitat internacional

Intensitat:

1 Evolució trimestral: =

Síntesi:

L‟exrepública iugoslava de Bòsnia i Hercegovina, amb població bosniana, sèrbia i croata, es

va veure afectada, entre 1992 i 1995 i en el marc del procés de descomposició de la

Federació de Iugoslàvia, per una guerra en què l‟elit política sèrbia del país, amb el suport de

Sèrbia, així com personalitats polítiques bosnianes i croates, van mobilitzar les seves

respectives poblacions i forces entorn de la qüestió ètnica a partir de projectes polítics

d‟autodeterminació de difícil equilibri. Els acords de pau de Dayton van donar pas a un Estat

fràgil, dividit en dues entitats de tipus etnopolític: la República Srpska (de majoria sèrbia i

amb el 49% del territori) i la Federació de Bòsnia i Hercegovina (amb població bosniana i

croata i el 51% del territori), ambdues amb amplis poders, incloent el militar. Les tensions

polítiques entre les elits nacionalistes de les tres comunitats i la presència internacional que

supervisa la implementació dels acords, com també el llegat de l‟impacte del conflicte en la

població i el país, són eixos de conflicte encara actius.

Es va mantenir la situació de fragilitat durant el trimestre. Un policia va morir i cinc més van ser

ferits en un atac amb bomba contra una comissaria de Policia a Bugonjo a finals de juny i

diversos islamistes van ser detinguts al juliol en relació a l‟incident. El Ministre de Seguretat,

Sadik Ahmetovic, va qualificar els fets d‟acte terrorista. Tot i així, no es van enregistrar incidents

majors i la missió EUFOR va anunciar que reduiria el seu contingent després de les eleccions

previstes pel 3 d‟octubre, passant de les 2.000 tropes actuals a 1.600. A nivell polític, el primer

ministre del país, Nikola Spiric, va afirmar que el dictamen de la Cort Internacional de Justícia

en relació a Kosovo podria ser un primer pas cap a la independència de la República Srpska,

l‟entitat serbobòsnia de Bòsnia i Hercegovina. Les seves declaracions van ser criticades per

l‟Oficina de l‟Alt Representant, que va al·legar que no hi havia cap paral·lelisme entre Kosovo i

Bòsnia. També el primer ministre de la República Srpska, Milorad Dodik, va manifestar que

aquesta sentència serviria de guia per a les aspiracions sobre l‟estatus de l‟entitat sèrbia. En

canvi, el president de Sèrbia, Boris Tadic, va defensar la integritat territorial de Bòsnia durant

una trobada del Consell de Cooperació entre Sèrbia i la República Srpska. D‟altra banda, el

Consell de Ministres de Bòsnia va adoptar el llibre guia sobre coordinació de la Policia al país, un

dels requeriments del procés d‟apropament a la UE. A la vegada, el Consell de la UE va allargar

un any més el mandat del representant especial de la UE i l‟alt representant de la comunitat

internacional, Valentin Inzko.

Baròmetre 24
Tensions

81

Sèrbia – Kosovo

2001
Tipologia: Autogovern, Identitat Interna internacionalitzada

18

Actors

principals:

Govern de Sèrbia, Govern de Kosovo, representants polítics i socials de la comunitat sèrbia de

Kosovo, UNMIK, KFOR, EULEX

Intensitat:

1 Evolució trimestral: =

Síntesi:

La tensió entre Sèrbia i Kosovo està associada al procés de determinació de l‟estatus polític

de la regió després del conflicte armat de 1998-1999, que va enfrontar el grup armat albanès

ELK contra el Govern serbi, i l‟OTAN contra aquest últim, després d‟anys de repressió del

règim de Slobodan Milosevic contra la població albanesa de la llavors província de Sèrbia en

el marc de la Federació iugoslava. L‟ofensiva de l‟OTAN, no autoritzada per l‟ONU, va donar

pas a un protectorat internacional. A la pràctica, Kosovo va quedar dividit sobre línies

ètniques, amb un increment de les hostilitats contra la comunitat sèrbia, l‟aïllacionisme de la

qual va ser, al seu torn, potenciat des de Sèrbia. L‟estatus final del territori i els drets de les

minories han estat eix de tensió contínua, i a aquest fet s‟afegeixen els problemes interns de

Kosovo (atur, corrupció, criminalitat). El procés de determinació de l‟estatus final, iniciat el

2006, no va assolir un acord entre les parts ni el suport del Consell de Seguretat de l‟ONU a

la proposta de l‟enviat especial de l‟ONU. El 2008, el Parlament de Kosovo va proclamar la

independència del territori.

Els avenços en l‟àmbit internacional sobre l‟estatus de Kosovo i les seves relacions amb Sèrbia

van generar certa tensió si bé també van facilitar un possible nou procés d‟estabilització regional.

Entre els fets més significatius, va destacar el dictamen no vinculant de la Cort Internacional de

Justícia de l’ONU, segons el qual la declaració d’independència de Kosovo de 2008 no viola el

dret internacional ni la resolució 1244 del Consell de Seguretat de l‟ONU. La sentència també va

desestimar que la declaració vulnerés el marc constitucional provisional de Kosovo. El dictamen

va ser rebutjat per Sèrbia, que va anunciar que portaria el debat a l‟Assemblea General de

l‟ONU, i celebrat per Kosovo, cadascun recolzat pels seus països aliats. Després d‟un procés de

negociacions i contactes diplomàtics i modificacions del text presentat inicialment per Sèrbia,

l‟Assemblea General va adoptar al setembre de manera unànime una resolució que demana el

diàleg entre Sèrbia i Kosovo i que reconeix la decisió no vinculant de la Cort Internacional de

Justícia. Segons Sèrbia, la resolució aprovada és neutra i no es pronuncia sobre l‟estatus. A més,

el text dóna suport a la disposició de la UE de recolzar i promoure el diàleg entre Sèrbia i

Kosovo, que podria començar abans de cap d‟any. En relació a la situació de seguretat, el

secretari general de l‟ONU va destacar en el seu últim informe que la situació era relativament

pacífica, si bé instava a no subestimar els riscos de desestabilització, especialment al nord de

Kosovo, on la situació va continuar sent políticament delicada. Precisament a Mitrovica una

persona va morir i onze més van ser ferides a començaments de juliol per una explosió durant una

protesta sèrbia contra l‟obertura d‟una oficina del Govern kosovar. Sèrbia i Kosovo van

condemnar l‟atac però es van acusar mútuament de provocar-lo. Segons la KFOR la situació al

nord de Kosovo és de calma i els actes de violència van ser aïllats.

18

 La tensió entre Kosovo i Sèrbia es considera “interna Internacionalitzada” ja que malgrat que Kosovo ha estat reconegut com

Estat per diverses desenes de països, el seu estatus legal internacional encara no està clar ni definit. Per això, en aquest

trimestre s‟ha optat per mantenir la categoria de tensió usada en passades edicions d‟aquest informe.

Baròmetre 24
Tensions

82

b) Caucas

Armènia – Azerbaijan (Nagorno-Karabakh)

2001
Tipologia: Autogovern, Identitat, Territori Internacional

Actors

principals:

Govern de Azerbaijan, Govern d‟Armènia, Govern de la autoproclamada República de

Nagorno-Karabakh

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

La tensió entre ambdós països en relació amb la regió de Nagorno Karabakh, enclavament de

majoria armènia en un entorn àzeri, formalment part d‟Azerbaidjan encara que independent

de facto, està associada a la no resolució de les qüestions de fons del conflicte armat

transcorregut entre desembre de 1991 i 1994. Aquest conflicte va començar com un conflicte

intern entre les milícies d‟autodefensa de la regió i les forces de seguretat d‟Azerbaidjan per

la sobirania i control de Nagorno Karabakh i, progressivament, va degenerar en una guerra

interestatal entre aquest país i la seva veïna Armènia. El conflicte armat, que va causar

20.000 morts i 200.000 desplaçats, i que va homogeneïtzar de forma forçosa la composició

ètnica de la població en ambdós costats de la línia d‟alto el foc, va donar pas a una situació

de conflicte no resolt, amb la qüestió de l‟estatus de Nagorno Karabakh i el retorn de la

població com a principals eixos de tensió, i amb violacions periòdiques de l‟alto el foc.

La situació de seguretat a la frontera es va deteriorar, amb noves violacions de l’alto el foc,

paral·lelament a un augment de la tensió diplomàtica. Es van produir diversos incidents violents

durant el trimestre, amb la mort d‟almenys quatre soldats àzeris i dos armenis i diversos ferits

només al setembre. Azerbaidjan i Nagorno-Karabach es van acusar mútuament d‟iniciar els

tirotejos. En aquest sentit, alguns analistes van advertir dels riscos d’un augment dels incidents a

la frontera en aquest context de frustració per la falta d’avenços clars en el procés de pau i

d’escalada militar regional. A més, Armènia va reforçar la seva aliança militar amb Rússia, amb

un acord que allarga la presència militar russa a la base de Gyumri fins 2044 i que amplia el

mandat de les seves tropes, no només per a protegir els interessos russos sinó garantir la

seguretat a Armènia. Tanmateix, Rússia es comprometia a subministrar armament modern i

tecnologia militar especial. Armènia va destacar que aquest nou pacte de defensa pràcticament

exclou una sortida militar del conflicte de Nagorno-Karabakh. Per la seva part, Azerbaidjan va

completar al juliol un dels seus exercicis militars més importants dels últims ants, amb maniobres

de gran escala que van involucrar milers de soldats simulant una resposta a una agressió contra

Azerbaidjan. Finalment, a nivell diplomàtic, va créixer la tensió a causa de la presentació per

part de Rússia d‟un nou pla amb propostes de treball per a la recerca d‟una solució, criticat per

Azerbaidjan, que va considerar que s‟havia elaborat de manera unilateral i que suposava un canvi

en la filosofia del procés negociador.
19

19

 Vegeu el capítol 3 (Processos de pau).

Baròmetre 24
Tensions

83

Geòrgia (Abkhàzia)

2001
Tipologia: Autogovern, Identitat Interna internacionalitzada

Actors

principals:

Govern de Geòrgia, Govern de l‟autoproclamada República de Abkhàzia, Rússia

Intensitat:

2 Evolució trimestral: =

Síntesi:

La precària situació de seguretat a la regió respon a la no resolució de les qüestions de fons

per les quals es van enfrontar en conflicte armat (1992-1994) els líders locals abkhazos, que

comptaven amb el suport de Rússia, i el Govern georgià. Ambdós defensaven, respectivament,

la independència de la regió i la integritat territorial del país, en el context de descomposició

de l‟URSS. Després de la fi d‟aquesta guerra, que va desplaçar uns 200.000 georgians, el

territori d‟Abkhàzia ha funcionat com un Estat de facto. Malgrat l‟existència d‟un acord

d‟alto el foc, un procés negociador i la presència internacional (observadors de l‟ONU i forces

de pau russes), la tensió es va mantenir, alimentada per les tensions geoestratègiques i

d‟equilibri de poders al Caucas entre Geòrgia i Rússia. Aquestes van augmentar fins esdevenir

una guerra internacional l‟agost de 2008, iniciada a Ossètia del Sud, després de la qual les

forces abkhazes van consolidar el seu control sobre Abkhàzia i van veure formalment

reconeguda la seva independència per part de Rússia. Els incidents freqüents de seguretat,

l‟estatus incert del territori, el paper de Rússia i l‟impacte acumulat d‟ambdues guerres són

font contínua de tensió.

Es va mantenir la situació de calma inestable durant el trimestre. Diversos actors internacionals,

com la ONG Amnistia Internacional i ACNUR van expressar la seva preocupació per la situació

de la població desplaçada interna, mentre les autoritats abkhases van afirmar que no és possible

el retorn de refugiats i desplaçats a Abkhàzia si no es reconeix la independència de l‟entitat. Pel

que fa a la situació de seguretat, el vicepresident d’Abkhàzia, Alexander Ankvab, va ser ferit en

un atac amb granada contra la seva residència a Gudayta a finals de setembre, el quart atac en

els últims cinc anys. El president de l‟entitat, Serguei Bahapsh, va manifestar que l‟atac responia

a un intent de desestabilitzar la regió. A més, es van mantenir diversos incidents i la detenció de

ciutadans georgians per creuar la frontera administrativa. D‟altra banda, el president rus, Dmitri

Medvedev, va visitar Abkhàzia en el segon aniversari de la guerra entre Geòrgia i Rússia, i va

prometre el desenvolupament de relacions plenes entre Rússia i Abkhàzia en l‟àmbit polític,

econòmic i de seguretat. En el pla diplomàtic, Abkhàzia va participar a la ronda de finals de

juliol del procés negociador de Ginebra, tot i que a principis de mes havia anunciat que es

retirava del procés per falta d‟avenços tangibles.
20

 Per la seva part, Geòrgia va anunciar a l‟agost

mesures per a formalitzar que no té intenció d‟utilitzar la força militar contra la presència russa

a Abkhàzia. A la vegada, el Govern georgià va aprovar al juliol un pla d’acció per a implementar

els objectius continguts en la seva nova estratègia sobre Abkhàzia i Ossètia del Sud, amb

instruments com mecanismes de contacte neutrals respecte l‟estatus, targetes d‟identificació i

documents de viatge neutrals per a la població resident a totes dues regions independentistes, la

creació d‟un fons econòmic de subvencions i un altre d‟inversió, i la creació d‟una agència de

cooperació, d‟una institució financera a les dues entitats i d‟una zona econòmica integrada a les

dues zones adjacents a la frontera amb les dues regions.

20

 Vegeu el capítol 3 (Processos de pau).

Baròmetre 24
Tensions

84

Geòrgia (Ossètia del Sud)

2001
Tipologia: Autogovern, Identitat Interna internacionalitzada

Actors

principals:

Govern de Geòrgia, Govern de l‟autoproclamada República d‟Ossètia del Sud, Rússia

Intensitat:

2 Evolució trimestral: =

Síntesi:

La tensió a la regió està associada a la no resolució de les qüestions de fons per les quals les

forces ossèties i Geòrgia es van enfrontar en una guerra entre 1991 i 1992. Des de llavors,

les parts van mantenir les seves posicions respectives de defensa d‟independència o unificació

amb Rússia i de la integritat territorial de Geòrgia, sense aconseguir resoldre per la via de la

negociació l‟impasse de la regió, independent de facto. Al seu torn, el conflicte intern es va

veure alimentat per les tensions entre Geòrgia i Rússia –vinculades a qüestions

geoestratègiques i de balanç de poders a la regió del sud del Caucas–, que el 2008 van

augmentar fins derivar en una breu guerra iniciada a Ossètia del Sud i estesa després a

Abkhàzia i zones sota control georgià. Després d‟aquesta última guerra i el desplaçament

forçat de la majoria de la població georgiana d‟Ossètia del Sud, la posició ossètia es va

reforçar. Rússia va reconèixer la seva independència i va mantenir presència militar a la

regió. La qüestió dels desplaçats dels anys noranta i de la segona guerra, l‟estatus del

territori i les violacions periòdiques de l‟alto el foc continuen sent font de tensió.

No es van produir incidents destacats, si bé la situació de seguretat va continuar sent fràgil.

Alguns georgians van ser detinguts per creuar il·legalment la frontera administrativa amb Ossètia

del Sud. A més, Human Rights Watch va expressar la seva preocupació per la seguretat dels

activistes de la societat civil a Ossètia del Sud, després de l‟atac que va patir el periodista i

activista osseti Timur Tskhorebov, assaltat per un grup de deu persones, entre elles diversos

parlamentaris ossetis. Tskhovrebov és membre d‟una plataforma que promou contactes entre la

societat civil georgiana i ossètia. D‟altra banda, els problemes de fons del conflicte van continuar

sense resoldre‟s, i la ronda de juliol del procés negociador de Ginebra va concloure sense avenços

tangibles.
21

 El Govern georgià no va aprovar al juliol el pla d‟acció per a dur a terme els objectius

continguts a la seva última estratègia sobre les relacions amb Ossètia del Sud i Abkhàzia. El pla

d‟implementació conté instruments com mecanismes de contacte neutrals respecte l‟estatus,

targetes d‟identificació i documents de viatge neutrals per a la població resident a les dues

regions independentistes, la creació d‟un fons econòmic de subvencions i un altre d‟inversió i la

creació d‟una agència de cooperació, d‟una institució financera a les dues entitats i d‟una zona

econòmica integrada a les dues zones adjacents a la frontera amb les dues regions. No obstant,

Ossètia del Sud va rebutjar la nova estratègia repetidament. D‟altra banda, la UE va acordar

allargar el mandat de la seva missió d‟observació EUMM dotze mesos més, fins el setembre de

2011.

21

 Vegeu el capítol 3 (Processos de pau).

Baròmetre 24
Tensions

85

Rússia (Daguestan)

2001
Tipologia: Sistema, Govern, Identitat, Interna

Actors

principals:

Govern rus, Govern de la república del Daguestan, grups armats d‟oposició, oposició política i

social

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

El Daguestan, la república més extensa, més poblada i amb més diversitat ètnica del nord del

Caucas, afronta des de final dels anys noranta un increment de la conflictivitat. Entre els

eixos de tensió destaca la violència entre la insurrecció armada de caire islamista, que

defensa la creació d‟un Estat islàmic, i les autoritats locals i federals, i que s‟ha materialitzat

en atemptats periòdics i operacions de contrainsurgència. L‟oposició armada està

encapçalada per una xarxa d‟unitats armades i de caràcter islamista coneguda com a Sharia

Jamaat. Les violacions de drets humans i els abusos de poder s‟han incrementat, sovint

emmarcats en la "lluita contra el terrorisme", i han augmentat el malestar social en una

república amb elevats índexs d‟atur i pobresa, malgrat la riquesa de recursos naturals.

D‟altra banda, les tensions interètniques, les rivalitats pel poder polític i la violència de

caràcter criminal són altres eixos de conflictivitat.

La situació de violència a la república es va agreujar, amb un increment dels atacs insurrectes

que van tenir lloc durant tot el trimestre, amb almenys una trentena de víctimes mortals i

diverses desenes de ferits, inclosos un jutge i diversos policies. Els incidents més greus es van

produir al setembre, amb un atemptat suïcida amb cotxe bomba contra una instal·lació militar

russa prop de Buinaksk, que va causar la mort a tres soldats i ferides a 32 més; i un altre

atemptat suïcida que va causar ferides a almenys 42 persones a la capital, Makhachkala.

Tanmateix, el ministre encarregat dels assumptes nacionals, religiosos i d‟exteriors, Bekmurza

Bekmurzayev, va haver de ser ingressat per la detonació de diversos explosius sota el seu cotxe,

que van causar algunes morts. Diversos analistes van alertar de l‟augment dels atemptats suïcides

per part de la insurrecció i del greu deteriorament de la situació a la república. Segons diaris

russos, 82 membres de les forces de seguretat russes haurien mort a mans de la insurrecció des de

començaments d‟any fins al juliol. En aquest període, 60 insurrectes i 11 civils també haurien

mort, i 57 persones més haurien estat ferides.

El president del Daguestan, Magomedsalam Magomedov, va demanar al president rus, Dmitri

Medvedev, que reforcés les forces de seguretat desplegades a la república. Segons el president

daguestanès, s‟hauria doblat el nombre de policies morts en les operacions contrainsurgents,

mentre les baixes insurgents s‟haurien reduït a un terç. A finals de juliol, el viceprimer ministre,

Rizvan Kurbanov, va afirmar que el govern del Daguestan havia intentat repetidament dialogar

sense èxit amb la insurrecció, i posteriorment va advertir-li que deposés les armes o, en cas

contrari, seria eliminada, i va estendre l‟amenaça a les bases de suport de la insurrecció. D‟altra

banda, Magomed Vagapov va ser nomenat líder de la insurrecció del Daguestan, substituint

Umalat Magomedov, assassinat el 2009. Vagapov era fins llavors el líder de la branca insurgent

a la ciutat de Gubden, una de les més actives de la república.

Baròmetre 24
Tensions

86

Rússia (Kabardino-Balkària)

Tipologia: Sistema, Identitat, Govern Interna

Actors

principals:

Govern de la Federació de Rússia, Govern de la república de Kabardino-Balkària, grups

armats d‟oposició

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

La inestabilitat que caracteritza la república federal de Kabardino-Balkària està vinculada

als grups armats que des dels primers anys del segle XXI combaten la presència russa i

defensen la creació d‟un emirat islàmic, en sintonia amb altres moviments armats del nord

del Caucas. La xarxa de grups que opera a Kabardino-Balkària, Yarmuk, va començar a ser

operativa l‟any 2004, si bé va ser el 2005 quan es va posar en relleu la seva capacitat

ofensiva, amb diversos atacs simultanis a la capital, que van causar desenes de morts, i que

van comportar una intensificació de la lluita contrainsurgent per part de les autoritats russes

i locals. De fons existeixen tensions vinculades a la influència de corrents religiosos aliens a

la república; problemes de corrupció i violacions de drets humans, i desafecció de la població

local respecte a les autoritats. Periòdicament es registren atacs insurgents i contrainsurgents,

extorsió dels grups rebels a la població civil i violacions de drets humans per part de les

forces de seguretat.

La violència va seguir creixent a la república, seguint una tendència que ja s‟havia fet evident al

trimestre anterior amb el nomenament del nou líder de la insurrecció, Asker Jappuev (emir

Abdullah). Desenes de persones van morir o van ser ferides durant el trimestre a causa dels

enfrontaments i atacs entre les forces de seguretat i la insurrecció. Entre els incidents va destacar

un atemptat al juliol contra una central hidroelèctrica a Baksan, objecte d‟atemptat en ocasions

anteriors, que va causar la mort de dues persones i diversos ferits. Aquest incident i d‟altres a

Baksan, amb diversos policies morts, van motivar un desplegament addicional de 200 policies a

la ciutat. A més es van produir atacs contra diverses torres de telefonia mòbil durant el trimestre.

Una base militar del districte de Sunzhenks també va ser atacada, però sense víctimes.

Tanmateix, un camió policial i un gasoducte van explotar al districte d‟Elbrus. Segons Caucasian

Knot (portal web vinculat a la ONG Memorial), entre començaments de juny i el 20 de juliol es

van produir almenys 17 atacs amb bomba i vuit emboscades contra les forces de seguretat. Ja al

juny, l‟augment de la violència insurgent havia motivat el desplegament de 2.000 membres de les

forces de seguretat només a la capital, Nalchik.

Rússia (Ossètia del Nord)

Tipologia: Sistema, Identitat, Govern Interna

Actors

principals:

Govern de la Federació de Rússia, Govern de la república d‟Ossètia del Nord, grups armats

d‟oposició

Intensitat:

3 Evolució trimestral: ↑

Síntesi:

Des dels primers anys del segle XXI, Ossètia del Nord és escenari d‟atacs periòdics contra

representants de l‟Administració i forces de seguretat per part de la insurrecció armada de tall

islamista, agrupada a l‟organització Kataib al-Khoul. Es tracta del més recent dels moviments

armats del nord del Caucas, que van començar a proliferar després de las segona guerra

txetxena i que defensen la creació d‟un Emirat islàmic separat de Rússia. L‟any 2004 va

suposar un punt d‟inflexió a Ossètia del Nord, per un assalt insurgent contra un col·legi a

Beslan, que va acabar amb una controvertida operació especial de rescat russa i un balanç de

més de 300 morts, la meitat menors. L‟autoria de l‟assalt encara està en dubte i alguns

analistes l‟atribueixen a combatents de repúbliques veïnes sota direcció txetxena. En tot cas, la

insurrecció ossètia s‟ha mantingut activa, amb atacs periòdics. A la vegada, els problemes

socio-econòmics d‟Ossètia del Nord, inclosos la corrupció i els alts nivells d‟atur, han contribuït

a un clima de malestar social.

Baròmetre 24
Tensions

87

La inestabilitat va créixer a la república arran d‟un atemptat a gran escala a la capital ossètia,

Vladikavkaz. 18 persones van morir i 158 van ser ferides en un atemptat suïcida amb cotxe

bomba a l‟entrada d‟un dels mercats principals de la ciutat el 9 de setembre. No va haver-hi cap

reivindicació immediata de l‟atemptat, si bé el líder màxim de la insurrecció islamista del nord

del Caucas, Doku Umarov, es va atribuir posteriorment l‟atemptat, amenaçant de dur a terme

més ofensives a Rússia, segons el diari rus Kommersant. Les autoritats russes van criticar

durament l‟atemptat. Prèviament, s‟havia apuntat la possibilitat que l‟atemptat fos

responsabilitat del grup Ekhazhevo Jamaat, amb base a Ingúixia. Dies després de l‟atemptat,

unes 300 persones, principalment joves, van concentrar-se davant de la seu del Govern d‟Ossètia

del Nord per a protestar contra les autoritats per no haver previst l‟atac. També van sol·licitar

una reunió amb el president osseti, Taimuraz Mamsurov.

Orient Mitjà

a) Al Jalish

Iran

Tipologia: Govern Interna

Actors

principals:

Govern, oposició política, religiosa i social

Intensitat:

1 Evolució trimestral: =

Síntesi:

Des de la seva arribada al poder el 2005, la presidència de Mahmud Ahmadinejad ha estat

objecte de contestació interna per part de nombrosos sectors. Tant les seves formes en

política exterior (amb una desafiadora defensa del dret de disposar de capacitat nuclear) com

el resultat de les seves polítiques en l‟àmbit interior (fracàs en la millora de la situació

econòmica del país, enmig d‟acusacions de favoritisme polític) han generat una creixent

oposició en el si del país. La polarització existent des de fa dècades entre sectors

conservadors i reformistes ha enfrontat en els últims anys Ahmadinejad amb diverses figures

polítiques rellevades del poder el 2005. Així mateix, la influència de les autoritats religioses i

dels cossos armats, principalment els Guardians de la Revolució, han tingut un paper

important en el futur de l‟Iran, país amb molts recursos energètics i una posició

geoestratègica clau.

Durant l‟últim trimestre, la tensió política interna a l‟Iran va mantenir uns nivell similars als del

període anterior, tot destacant episodis puntuals que van afectar dirigents opositors i activistes.

Paral·lelament, a començaments d‟agost, una explosió al pas de la comitiva del president

Mahmoud Ahmadinejad a la ciutat de Hamedan, a la zona oest del país, va despertar una sèrie

d’especulacions i rumors sobre un intent fallit d’atemptat, que va ser desmentit pels mitjans de

comunicació oficials. Segons la versió del Govern, només es va tractar d‟una explosió accidental

de focs artificials. Més enllà d‟aquest incident confús, el Govern va persisitir en la seva política

d’abusos a membres del moviment reformista i de controls per a reduir el seu marge d’actuació

pública. L‟ex titular del Parlament i candidat a la presidència Mehdi Karoubi va ser agredit al

seu domicili per milicians islamistes coneguts com basijs. La seva família va denunciar atacs

continus per part de grups progovernamentals, que sovint operaven emmascarats. El dirigent

opositor Hossein Mousavi va patir el tancament de les seves oficines per part de les forces de

seguretat. Sectors reformistes també van denunciar que els mitjans de comunicació del país

havien rebut una directiva governamental per la qual es prohibeix mencionar declaracions o

exhibir imatges dels líders principals de l‟oposició. Tanmateix, a nivell internacional van tenir

repercussió diversos casos de sancions judicials severes a opositors, com el d‟una activista de

drets humans condemnada a sis anys de presó acusada de complot i crims contra l‟Estat; i el d‟un

jove internauta sentenciat a 20 anys de presó, en considerar-lo responsable de difondre

propaganda contra la República Islàmica i de col·laborar amb governs hostils.

Baròmetre 24
Tensions

88

Iran (Nord-oest)

Tipologia: Identitat, Govern, Sistema Interna internacionalitzada

Actors

principals:

Govern, Partit per la Vida Lliure a Kurdistan (PJAK), Komala, Partit Democràtic Kurd de

l‟Iran (KDPI).

Intensitat:

3 Evolució trimestral: =

Síntesi:

Malgrat la naturalesa heterogènia i multiètnica de l‟Iran, les minories que hi habiten, entre

les quals hi ha els kurds, han estat sotmeses a dècades de polítiques centralistes i

d‟homogeneïtzació i han denunciat discriminació per part de les autoritats de la República

Islàmica. En aquest context, diferents grups polítics i armats d‟origen kurd s‟han enfrontat a

Teheran en un intent per obtenir més autonomia per a la població kurda, que es concentra en

les províncies del nord-oest del país. Grups com el Partit Democràtic Kurd (KDPI) i Komala

han protagonitzat aquesta lluita des de la dècada dels setanta, encara que en els últims anys

ha estat el Partit per la Vida Lliure al Kurdistan (PJAK) el que ha guanyat més visibilitat

pels seus continus enfrontaments amb les forces iranianes, en particular amb membres de la

Guàrdia Revolucionària.

Seguint la tendència del trimestre anterior, van persistir els nivells elevats de violència associada

a la tensió entre les forces de seguretat iranianes i els membres del grup armat kurd PJAK, amb

un saldo superior a cinquanta víctimes mortals en l‟últim període. En un marc

d‟internacionalització creixent de l‟escenari de conflicte, l’incident més greu no es va produir al

nord-oest de l’Iran sinó a un territori iraquià a finals de setembre, quan tropes de la Guàrdia

Revolucionària van traspassar la frontera i van matar 30 presumptes militants kurds acusats de

participar en un atemptat contra les forces militars iranianes dies enrere. Onze dones i un nen van

perdre la vida i unes cinquanta més van ser ferides en aquest atac, que va tenir lloc el 22 de

setembre a la localitat de Mahabad, al nord-oest de l‟Iran. Aquesta localitat va ser el centre

d‟una efímera República Kurda proclamada a finals de la dècada dels quaranta del segle passat.

La detonació es va produir durant una desfilada militar per commemorar el 30 aniversari de la

guerra entre l‟Iraq i l‟Iran. Si bé el PJAK va negar l‟autoria d‟aquest atemptat i va condemnar-

lo, el Govern iranià va emprendre la seva ofensiva de represàlia contra el nord de l‟Iraq i va

assegurar que havia liquidat els principals elements després de l‟atemptat de Mahabad, als quals

va acusar d‟estar vinculats amb Israel i els Estats Units. Altres episodis de violència al nord-oest

de l‟Iran van causar la mort a cinc efectius militars iranians i cinc milicians del PJAK.

Tanmateix, les incursions iranianes –així com algunes de Turquia– al nord de l‟Iraq van forçar el

desplaçament de centenars de famílies kurdes iraquianes que es van veure obligades a instal·lar-

se en dos camps improvisats. Informacions de premsa van indicar que, malgrat aquestes activitats

militars de l‟Iran a territori iraquià havien estat denunciades pel Govern semi autònom kurd,

aquest últim estaria venent petroli i altres subproductes a Teheran, sortejant les sancions

internacionals imposades a la República Islàmica pel seu programa militar.

Baròmetre 24
Tensions

89

Iran (Sistan Balutxistan)

2001
Tipologia: Identitat, Govern Interno

Actors

principals:

Govern, Guàrdia Revolucionària (Pasdaran), Jundollah (Soldats de Déu / Moviment de

Resistència del Poble)

 Intensitat:

3 Evolució trimestral: ↑

Síntesi:

Des de 2005 el grup Jundollah (Soldats de Déu) porta a terme una campanya insurgent a la

província sud-oriental de Sistan Balutxistan, una regió de majoria sunnita en contrast amb la

resta del país, on predomina la branca xiïta de l‟islam. L‟organització, que també

s‟autodenomina Moviment de Resistència del Poble, va ser creada el 2002 i denuncia una

persecució sectària per part de Teheran. Assegura que el seu objectiu és la defensa dels drets,

la cultura i la religió dels balutxis, però nega tenir una agenda separatista i vincles amb

l‟exterior. El Govern iranià, mentre, acusa Jundollah de tenir connexions amb els Estats

Units, el Regne Unit, Pakistan, Aràbia Saudita i amb la xarxa al-Qaida. Sistan Balutxistan

és una província limítrof amb l‟Afganistan i el Pakistan –la població balutxi viu a banda i

banda de la frontera– i és una zona amb alts índexs de pobresa, marcada pel contraban i les

rutes de tràfic de drogues. Davant la possibilitat de desestabilització d‟aquesta zona, Teheran

ha reforçat els seus dispositius de control i ha condemnat a mort militants de Jundollah. Les

accions del grup insurgent inclouen segrests, atacs i atemptats suïcides i algunes d‟aquestes

accions han tingut com a objectiu agents de la Guàrdia Revolucionària iraniana (Pasdaran).

La violència associada a la tensió a la província sud-oriental iraniana de Sistan Balutxistan va

créixer durant l‟últim trimestre. A mitjan juliol, membres del grup armat Jundollah van perpetrar

un doble atac suïcida a una mesquita xiïta a Zahedan, capital de la província, que va causar la

mort de 27 persones. El doble atemptat es va produir durant la celebració d‟una important

festivitat religiosa a la qual assistien centenars de fidels. Com a conseqüència de la detonació van

morir diversos membres de la Guàrdia revolucionària iraniana, ja que la commemoració islàmica

coincidia amb la celebració del dia d‟aquest cos de seguretat, conegut amb el nom de Pasdaran.

Jundollah va reivindicar l‟ofensiva com una venjança per l‟execució al juliol del seu líder,

Abdomalek Riggi, penjat a la presó d‟Evin sota l‟acusació d‟accions armades contra la República

Islàmica. Els analistes van interpretar els atemptats, que haurien estat comesos per dos familiars

de Riggi, com un missatge de supervivència del grup, que reafirmava així la seva capacitat per

seguir operant a la zona malgrat la mort del seu líder. Després de l‟episodi de Zahedan, la Policia

va informar de la detenció de 40 persones per presumpta vinculació amb els atacs. Sis persones

més haurien mort en diferents incidents a la província durant el període posterior. A mitjan

setembre, es va informar que homes armats, presumptament membres de Jundollah, van

segrestar sis persones, entre elles, cinc soldats. Després d‟una operació de rescat de la Guàrdia

Revolucionària, un dels segrestadors i un hostatge van morir, mentre la resta del grup va ser

alliberat.

Baròmetre 24
Tensions

90

Iran – Estats Units, Israel

Tipologia: Sistema Internacional

Actors

principals:

Iran, Estats Units, Israel

Intensitat:

2 Evolució trimestral: =

Síntesi:

Des de la revolució islàmica de l‟any 1979, que va enderrocar el règim aliat dels Estats Units

del xa Muhammad Reza Pahlevi i va proclamar l‟aiatol•là Khomeini líder suprem del país,

les relacions entre els Estats Units, Israel i l‟Iran han estat tenses i Washington ha acusat

Teheran de donar suport a grups armats de la regió, com el libanès Hezbollah. En aquest

context, el programa nuclear iranià ha estat objecte de preocupació i la pressió internacional

sobre el país asiàtic s‟ha intensificat en el marc de la política iniciada després de l‟11-S pel

Govern de George W. Bush, que el 2002 va declarar l‟Iran Estat enemic pels seus presumptes

vincles amb el terrorisme. La victòria de l‟ultraconservador Mahmud Ahmadinejad a les

eleccions presidencials de l‟agost del 2005 ha accentuat la retòrica nacionalista iraniana que

afirma el dret a desenvolupar un programa nuclear amb finalitats pacífiques, mentre sectors

de la comunitat internacional expressen temor davant de la imminent capacitat per fabricar

una bomba atòmica per part d‟un règim considerat hostil als interessos occidentals a la regió.

La tensió que enfronta Iran amb altres països, principalment amb els Estats Units i Israel, pel

programa nuclear de la República Islàmica es va mantenir durant l‟últim semestre. Washington

va aprovar periòdicament nous paquets de sancions contra el país asiàtic, mentre les

conseqüències de les sancions internacionals van començar a fer-se evidents amb la retirada d‟una

vintena de grans companyies estrangeres que han suspès els seus projectes a l‟Iran. En el marc

d‟aquestes mesures, el president rus, Dmitri Medvedev, també va signar un decret que prohibia la

venta de míssils S-300 i altres armes a Teheran. Mentrestant, l’Agència Internacional d’Energia

Atòmica (AIEA) va publicar un informe a començaments de setembre en el qual va denunciar que

l’Iran multiplicava els obstacles als seus inspectors, vetant-ne alguns i evitant respondre a

qüestions específiques sobre les possibles dimensions militars del seu programa atòmic. Davant

d‟aquesta situació, a mitjan juliol el Parlament iranià va resoldre recolzar el Govern per a que

continués amb la seva política d‟enriquiment d‟urani i el va autoritzar per a adoptar mesures de

represàlia contra els països que estan inspeccionant els transports iranians en el marc de les

sancions internacionals. Tot i així, durant el trimestre els negociadors iranians del programa

atòmic i el mateix president, Mahmoud Ahmadinejad, van reiterar la seva disposició a reprendre

el diàleg. En aquest context, a finals de setembre el denominat grup dels 5+1 (Estats Units,

Rússia, Xina, França, Regne Unit i Alemanya) va anunciar la seva disposició a arribar a una

solució negociada sobre aquest tema. Paral·lelament, països àrabs van intentar impulsar una

iniciativa per tal que Israel posi fi al secretisme sobre les seves activitats atòmiques i subscrigui

el Tractat de No Proliferació Nuclear. No obstant, l‟assemblea general de l‟AIEA va bloquejar la

proposta en una votació ajustada, amb 51 vots en contra (entre ells el dels Estats Units), 46 a

favor i 23 abstencions. Washington havia advertit prèviament que no volia que el fòrum de

l‟AIEA s‟utilitzés per a assenyalar Israel, desviant l‟atenció de la situació iraniana. Durant el

trimestre l‟Oxford Research Group també va donar a conèixer un informe en què advertia que un

eventual atac israelià a les instal·lacions nuclears de l‟Iran podria provocar una guerra de llarg

abast a la regió, que no impediria el desenvolupament d‟armes atòmiques a la República Islàmica

i que tindria conseqüències regionals i mundials. Segons informacions de premsa, tant l‟Iran com

els Estats Units han realitzat avaluacions estratègiques davant un possible enfrontament al Golf

Pèrsic.

Baròmetre 24
Tensions

91

b) Mashreq

Líban – Israel – Síria

Tipologia: Sistema, Recursos, Territori Internacional

Actors

principals:

Israel, Síria, Líban, grup libanès Hezbollah i el seu braç armat (Resistència Islàmica)

Intensitat:

2 Evolució trimestral: ↑

Síntesi:

La tensió té com a teló de fons el conflicte israelià-palestí i les seves conseqüències a la regió.

D‟una banda, la presència de milers de refugiats palestins que es van establir al Líban a

partir de 1948, juntament amb la direcció de l‟OLP el 1979, va propiciar continus atacs per

part d‟Israel al sud del país fins ocupar-lo el 1982. El naixement del grup armat xiïta

Hezbollah a principi dels vuitanta al Líban, amb una agenda de resistència contra Israel i

d‟alliberament de Palestina, va originar enfrontaments periòdics fins a la culminació de

l‟ofensiva israeliana a gran escala de juliol de 2006. D‟altra banda, la guerra de 1967 va

significar l‟ocupació israeliana dels alts del Golan sirians que, juntament amb el suport de

Síria a Hezbollà, explica la tensió entre Israel i Síria.

La tensió regional va augmentar durant l‟últim trimestre després que a començaments d‟agost un

enfrontament entre les Forces Armades del Líban i Israel a la zona fronterera entre els dos països

causés la mort a a quatre persones, l’incident més greu a la zona des de la guerra de 2006. Els fets

van començar quan tropes israelianes van intentar podar uns arbres al voltant de la Línia Blava, que

separa els dos països. L‟episodi –en el qual es va utilitzar foc d‟artilleria, tancs i helicòpters i hi van

perdre la vida dos soldats i un periodista libanesos, i un militar israelià– va encendre les alarmes a la

regió i va motivar el Líban a consultar amb Síria, Turquia i la Lliga Àrab. Hezbollah, mentrestant, va

posar la seva milícia a disposició de les autoritats libaneses. Una investigació posterior de la missió de

l‟ONU a la zona, UNIFIL, va concloure que els israelians no van traspassar la frontera i finalment

representants militars de tots dos països es van comprometre al cessament de les hostilitats.

Prèviament, un informe d‟International Crisis Group (ICG) havia advertit del potencial explosiu a la

regió, assenyalant que qualsevol incident podia ser mal interpretat i conduir a una escalada
22

. Segons

ICG, si les parts no s‟han involucrat en un nou conflicte a la zona és perquè són conscients que un nou

enfrontament tindria conseqüències devastadores. Després de l’enfrontament fronterer, el president

libanès, Michel Suleiman, va anunciar un pla de reforç per a modernitzar les forces militars. No

obstant, Israel va posar en marxa una campanya per a sol·licitar que França i els Estats Units

redueixin el seu ajut militar al Líban. A mitjan agost, el Congrés dels Estats Units va decidir bloquejar

100 milions de dòlars d‟assistència militar per a Beirut, sota l‟argument que el seu Exèrcit podia tenir

vincles amb Hezbollah. Davant d‟aquesta situació, el Líban va decidir obrir una campanya de

donacions per a la compra d‟armament i l‟Iran es va oferir per a atorgar assistència.

L‟enfrontament d‟agost va tirar per terra les conclusions d‟un informe del secretari general de l‟ONU

divulgat al juliol, on valorava que en els últims quatre anys s‟havia viscut el major període

d‟inestabilitat a la zona des dels anys setanta. També s‟hi reconeixia que no s‟havien aconseguit

avenços significatius en els punts clau de la resolució 1701, que va posar fi a la guerra d‟Israel i

Hezbollah el 2006, i que continuaven produint-se violacions constants de l‟acord. Al juliol també es

van enregistrar alguns enfrontaments entre població civil i membres de la UNIFIL de nacionalitat

francesa a la ciutat de Qabrikha, una zona majoritàriament partidària de Hezbollah. La població local

va denunciar accions provocadores dels soldats i els incidents van motivar una intervenció de

representants de la UNIFIL. En aquest context, al setembre l‟ONU va decidir allargar la seva missió

al Líban. D‟altra banda, a l‟agost també es va informar de la mort a mans de forces libaneses del líder

del moviment islamista sunnita Fatah al-Islam, amb presumptes vincles amb al-Qaida i que el 2007 va

22

 International Crisis Group, Drums of War: Israel and the "Axis of Resistance", Middle East Report Nº97, Beirut: ICG, 02

d‟agost de 2010, a <http://www.crisisgroup.org/en/regions/middle-east-north-africa/iraq-syria-lebanon/lebanon/097-drums-of-

war-israel-and-the-axis-of-resistance.aspx>

Baròmetre 24
Tensions

92

protagonitzar una sèrie d‟enfrontaments al camp de refugiats de Nahr al Bared, que van deixar més de

400 morts.

Líban

2001
Tipologia: Govern Interna internacionalitzada

Actors

principals:

Coalició 14 de març (liderada pel Moviment Futur de Saad Hariri), Hezbollah, Amal,

Moviment Patriòtic Lliure, milícies.

Intensitat:

1 Evolució trimestral: ↑

Síntesi:

L‟assassinat de l‟ex primer ministre libanès, Rafiq Hariri, al febrer de 2005 va provocar

l‟anomenada “Revolució del Cedre” que, després de manifestacions massivaes, va forçar la

retirada de las Forces Armades síries –presents al país des de fa tres dècades– exigida a la

resolució 1559 del Consell de Seguretat, impulsada pels Estats Units i França al setembre de

2004. La polarització immediata entre, opositores a la influència de Síria (encapçalats pel

fill de Hariri, que culpaven al règim sirià de l‟assassinat) i sectors més vinculats a Síria com

Hezbollah, va originar una crisi política, social i institucional marcada per divisions

confessionals.

La tensió al Líban es va intensifica enmig d‟un nerviosisme creixent per la possibilitat que el

tribunal internacional que investiga la mort de l’ex primer ministre Rafiq Hariri hi impliqués

membres de Hezbollah. A final de setembre l‟organització xiïta va confirmar que el tribunal

desitjava interrogar algunes persones vinculades a l‟organització. En l‟últim trimestre, Hezbollah

va intentar desacreditar la investigació d‟aquesta cort, la va qualificar d‟instància polititzada al

servei dels Estats Units i Israel i es va oposar al finançament del tribunal per part del Líban. Al

juliol, el líder de Hezbollah, el xeic Hassan Nasrallah, va acusar directament Israel d’estar

involucrat en l’assassinat de Hariri, en un intent d’explotar la rivalitat entre el grup xiïta i els

partits polítics que donaven suport a l’assassinat del governant, musulmà sunnita. Nasrallah va

presentar proves –que va reconèixer como no concloents–, entre elles, imatges de presumptes

seguiments realitzats per Israel a les rutes per on circulava el primer ministre assassinat.

Paral·lelament, en una declaració que va causar sorpresa entre molts libanesos, l‟actual primer

ministre Saad Hariri –fill del mandatari–, va reconèixer en una entrevista d‟un diari àrab que

s‟havia equivocat en culpar Síria per la mort del seu pare. En aquest context, l‟ex general libanès

pro sirià Jamil Sayyed, detingut durant quatre anys sense càrrecs en contra seva per presumpta

connexió amb l‟assassinat, va acusar l‟actual primer ministre d‟estar darrere del fals testimoni

que el va implicar i va fer una crida als libanesos per enderrocar el seu Govern.

Enmig d‟aquesta escalada verbal, que també ha enfrontat durament membres de Hezbollah amb

representants del Moviment Futur de Hariri, diversos analistes van advertir sobre el risc que

esclati una nova fase de violència sectària al país, com la que va estar a punt de portar a una

nova guerra civil al Líban al 2008. Tanmateix, observadors van destacar que Hariri estaria

rebent pressions de Hezbollah –membre del Govern d‟unitat nacional– per tal que desacrediti

l‟acció del tribunal internacional. A finals d‟agost, un enfrontament amb armes automàtiques i

granades entre partidaris de Hezbollah i una facció rival sunnita, va deixar dos morts, i va elevar

les alarmes i va forçar la intervenció de l‟Exèrcit. Les parts van reconèixer que es tractava d‟una

disputa personal, sense component polític, però l‟episodi va motivar la posada en marxa d‟una

comissió per a controlar la possessió d‟armes del país. Com a mostra de la preocupació regional

per la situació libanesa, i en un fet qualificat d’històric, el president sirià, Basher al-Assad, i el

rei saudita, Abdallah bin Abdelaziz, van viatjar a Beirut a finals de juliol en un intent per calmar

els ànims i evitar una nova crisi. Tant Síria, aliada de Hezbollah, com Aràbia Saudita, un dels

suports principals de Hariri, van continuar seguint de prop la situació en l‟últim període; mentre

el coordinador especial de l‟ONU per al Líban, Michael Williams, va expressar la seva

preocupació i va instar les parts a resoldre les seves diferències a través del diàleg.

Baròmetre 24
Tensions

93

Palestina

2001
Tipologia: Govern Interna

Actors

principals:

ANP, Fatah, grup armat Brigadas dels Màrtirs d‟al-Aqsa, Hamàs i el seu braç armat

Brigades Ezzedine al-Qassam

Intensitat:

2 Evolució trimestral: =

Síntesi:

L‟oposició entre els diferents sectors palestins en les últimes dècades ha estat protagonitzada

principalment per grups nacionalistes laics d‟una banda (Fatah i el seu braç armat –les

Brigades dels Màrtirs d‟al-Aqsa–, FPLP, FDLP) i, de l‟altra, grups confessionals (Hamàs i el

seu braç armat –Brigades Ezzedine-al-Qassam–, Gihad Islàmica). L‟enfrontament respon a la

voluntat de controlar el poder dintre dels territoris palestins i s‟ha traduït, al seu torn, en

diferents aproximacions cap a les relacions amb Israel. Després d‟anys de domini de Fatah en

la política palestina (moviment liderat per Iàsser Arafat i posteriorment per Mahmoud

Abbas), les acusacions de corrupció i de no defensa dels interessos palestins en el procés de

pau van desencadenar el triomf de Hamàs en les eleccions de gener de 2006. Aquest fet va

precipitar una batalla dialèctica i armada entre ambdues formacions pel control de les

institucions polítiques i, sobretot, de les forces de seguretat.

Els intents d‟intervenir en la disputa entre Hamàs i Fatah van persistir durant l‟últim trimestre i cap a

finals de setembre van derivar en una trobada de representants de les dues col·lectivitats a Damasc.

Segons fonts properes a les negociacions citades pels mitjans de premsa àrab, les dues organitzacions

haurien avançat en tres punts de l‟acord de reconciliació promogut per Egipte, que tenen relació amb

l‟Organització per a l‟Alliberació de Palestina, el Comitè Electoral i el Tribunal Electoral. L‟aspecte

més complex de la negociació, relatiu als assumptes de seguretat, hauria quedat posposat per una

nova reunió el proper octubre. Fatah va subscriure l‟acord promogut pel Caire el novembre de 2009,

però Hamàs s‟ha resistit a fer-ho per objeccions al seu contingut. Aquesta última ronda de

negociacions s‟hauria vist facilitada per l‟excarceració d‟alguns presoners palestins a Egipte, segons

informacions de premsa. En els últims mesos, la diplomàcia turca també s‟ha involucrat en els

esforços per restablir les relacions entre les dues faccions, la qual cosa permetrà reactivar el calendari

electoral, ja que les eleccions palestines estaven programades per mitjan 2010 i encara no tenen data.

Cal destacar també que en els últims mesos Hamàs va dur a terme una campanya d’arrestos d’un

nombre determinat de palestins a la Franja de Gaza, sota acusacions de col·laboració amb Israel per a

l‟assassinat de dirigents del grup islamista, la col·locació de bombes a llocs d‟entrenament i atacs a

oficines governamentals. La notícia de les detencions es va conèixer a finals de setembre, un dia

després que una cort militar de Hamàs condemnés a mort un palestí per col·laborar amb els serveis

secrets israelians. Dos més van ser executats a l‟abril amb càrrecs similars.

Iemen (AQPA)

Tipologia: Sistema Interna internacionalitzada

Actors

principals:

Govern, al-Qaida a la Península Aràbiga (AQPA), Estats Units, Aràbia Saudita

Intensitat 3 Evolució: ↑

Síntesi:

Afectat per múltiples conflictes i desafiaments interns, el Govern iemenita fa front a una forta

pressió internacional per a concentrar esforços i combatre la presència d‟al-Qaida al país,

especialment després de la fusió de la branca saudita i iemenita de l‟organització, que a

començaments de 2009 va donar origen a al-Qaida a la Península Aràbiga (AQPA). Si bé la

presència d‟al-Qaida al Iemen s‟enregistra des dels noranta –amb episodis d‟alta repercussió

com l‟atemptat suïcida contra el vaixell de guerra americà USS Cole el 2000–, en els últims

anys s‟ha observat una escalada en les seves accions, paral·lelament a l‟assumpció d‟un nou

lideratge. L‟intent fallit contra un avió que es dirigia a Detroit el desembre de 2009 va centrar

l‟atenció mundial en AQPA i va motivar una ofensiva de Sanaa contra el grup. Els

enfrontaments han provocat desenes de víctimes mortals, mentre creix la preocupació

internacional pel suport que podria obtenir AQPA de les tribus locals, la possibilitat que

combatents d‟Afganistan i Pakistan es traslladin al territori i per la probable col·laboració entre

l‟AQPA i al-Shabab, el grup armat somali aliat d‟al-Qaida.

Baròmetre 24
Tensions

94

La tensió vinculada a al-Qaida a la Península Aràbiga (AQPA) al Iemen es va intensificar durant

l‟últim trimestre, després que el Govern llancés una sèrie d‟ofensives contra presumptes membres

de l‟organització a províncies del sud del país. Tot i que les xifres totals no estan clares, el

nombre de víctimes mortals a causa dels diferents episodis de violència podria superar les

cinquanta persones. Les operacions més significatives van tenir lloc a les localitats de Loder, a la

província d‟Abyan, i de Huta, a la província de Shabwa. En la primera ofensiva, que va tenir lloc

a l‟agost, unes 35 persones van morir quan les forces de seguretat van intentar recuperar el

control de la ciutat, en mans dels milicians d‟al-Qaida. Advertits per les autoritats, milers

d‟habitants de la ciutat es van veure obligats a fugir. Després dels enfrontaments, AQPA va

distribuir pamflets on assegurava haver matat 50 soldats sense patir cap baixa. Un mes més tard,

els enfrontaments es van concentrar a la localitat de Huta, on segons les autoritats es refugiaven

un centenar de milicians. En aquest cas, la violència va provocar el desplaçament forçat d’unes

15.000 persones, segons informacions de premsa. Se sospita que aquesta zona també és refugi

del clergue americà d‟origen iemenita Anwar al-Awlaki, buscat per Washington pels seus

presumptes vincles amb al-Qaida.

Al juliol, en una altra sèrie d‟operacions contra AQPA, el Govern va detenir una trentena de

persones acusades de participar en un atac contra un edifici de la intel·ligència iemenita que va

causar la mort a set funcionaris i quatre civils a mitjan juliol. A començaments de setembre,

AQPA també va amenaçar amb assassinar 55 policies, identificats pels seus noms, a la província

d‟Abyan, a no ser que es penedissin públicament. Els analistes creuen que els atacs d‟AQPA a les

forces de seguretat iemenites poden interpretar-se com un canvi d‟estratègia respecte accions

anteriors que es concentraven en objectius occidentals. No obstant, altres observadors apunten

que en el marc d‟aquestes accions al sud del país el Govern emmascara polítiques de repressió a

grups d‟oposició o secessionistes que no tenen vincles amb al-Qaida.
23

 Els Estats Units van elevar

la percepció d‟amenaça d‟AQPA, preocupats per l‟agressivitat i agilitat de la filial de la xarxa al

Iemen, que ja va intentar un atemptat en territori americà el Nadal passat. A partir d‟aquest

diagnòstic, el Comandament Central dels Estats Units va recomanar l’entrega d’un paquet

d’ajuda militar a Iemen equivalent a 1.200 milions de dòlars en equips i entrenament durant els

propers sis anys, per a enfortir les capacitats del país en la seva lluita contra al-Qaida.

Iemen (sud)

Tipologia: Autogovern, Govern, Recursos Interna

Actors

principals:

Govern, grups d‟oposició autonomistes i secessionistes del sud

Intensitat: 2 Evolució: =

Síntesi:

El Iemen, l‟única república de la península Aràbiga, és resultat del procés d‟unificació el 1990

de la República Àrab del Iemen (RAI), al nord, i la República Democràtica Popular del Iemen

(RDPI), al sud. Des de llavors, la balança de poder s‟ha inclinat cap al nord i el president Ali

Abdallah al-Salih (mandatari de l‟ex-RAI des del 1978) ha governat sense alternança. El fràgil

equilibri polític definit després de la instauració del nou Estat va derivar en l‟esclat d‟una

guerra civil el 1994, que també va culminar amb la victòria de les forces septentrionals. Les

tensions persisteixen i en els últims anys s‟han intensificat les manifestacions que denuncien una

discriminació envers el sud, en especial referent al control dels recursos, així com els

enfrontaments amb les forces de seguretat, amb un resultat de desenes de morts. El moviment

de contestació del sud no està articulat en una sola organització i aplega grups amb agendes

variades, entre els quals hi ha sectors secessionistes que van reprendre l‟activitat l‟any 2006.

Tant l‟oposició com diverses organitzacions internacionals han denunciat abusos dels drets

humans per part del Govern en la seva lluita contra el moviment secessionista

23

 Vegeu l‟apartat Iemen (sud) en el present capítol.

Baròmetre 24
Tensions

95

La tensió entre el Govern i els grups separatistes de la zona del sud del país va persistir durant

l‟últim trimestre, tot i que es va reduir el nombre de víctimes fatals respecte mesos anteriors. Un

dels moments més àlgids del període es va viure a començaments de juliol, quan es van celebrar

protestes de l’oposició en l’anomenat “dia de la fúria”, que commemora el control del pot d‟Aden

per part de les tropes del nord després de la guerra civil de 1994 en què es va imposar el domini

septentrional. Dos manifestants de l‟anomenat Moviment del Sud van perdre la vida a les

protestes, que van ser reprimides per la Policia amb trets i gasos lacrimògens. El president Ali

Abdullah Saleh va descriure la jornada com el dia de la victòria en què es va consagrar la unitat

del país. Dies després de les protestes, milers de persones van marxar en record dels dos activistes

morts i per exigir la fi de la campanya de detencions contra els membres dels sectors

secessionistes. Governadors i altres representants de la zona també es van reunir al juliol per a

avaluar el comportament dels comitès creats pel Govern per a sufocar les manifestacions al sud i

van denunciar que alguns d‟elles estan assassinant persones de la regió- A finals de juliol,

l‟assassinat a trets d‟un líder de l‟oposició a l‟exili que havia tornat al Iemen per a sumar-se al

comitè de diàleg nacional impulsat pel Govern va afectar la posada en marxa d‟aquesta iniciativa.

Segons sectors de l‟oposició, aquest comitè només respondria a les pressions internacionals per a

què el Iemen abordi els seus conflictes interns i se centri en la lluita contra al-Qaida, en concret

dels Estats Units, que han explicitat el seu suport al Govern de Saleh. En aquest context, dos ex

presidents del país van emetre una declaració conjunta asseverant que el Govern estava

reaccionant amb un ús excessiu de la violència davant les protestes del sud. En aquest sentit

també es va pronunciar Amnistia Internacional, que a l’agost va publicar un informe on va acusar

el Govern de caure en pràctiques que violen els drets humans sota l’argument de les polítiques de

seguretat, tant en el seu conflicte amb els al-houthistes al nord, com en la lluita contra al-Qaida i

les seves accions contra els opositors del sud.
24

 Segons l‟opinió d‟alguns observadors, el Govern

iemenita estaria aprofitant algunes de les seves operacions contra AQPA per a combatre els seus

opositors al sud del país.

24

 Vegeu l‟apartat de Iemen al capítol 1 (Conflictes armats) i Iemen (AQPA) al present capítol.

96

Baròmetre 24
Processos de pau

Processos de pau

 El president afganès, Hamid Karzai, va anunciar la posada en marxa d’un pla de pau

per al país, que estarà dirigit per un Alt Consell de Pau.

 A Filipines, el MILF va abandonar la petició d’independència per a determinades

regions de Mindanao per acceptar la creació d’un subestat o una república autònoma.

 A Kosovo, la Cort Internacional de Justícia va declarar en un dictamen no vinculant

que la declaració d’independència de 2008 no violava el dret internacional ni la

resolució 1244 del Consell de Seguretat de l’ONU.

 Turquia va iniciar un procés de diàleg amb el PKK, que va afirmar estar disposat a

desarmar-se si s’acomplien certes condicions, i que es va mostrar partidari d’instaurar

un règim autonòmic.

 Les converses entre Israel i Palestina van quedar qüestionades per la decisió d’Israel de

no renovar la moratòria sobre la construcció d’assentaments a Cisjordània.

En aquest apartat s’analitzen aquells conflictes armats o conflictes no resolts que han entrat en

una fase de negociació formal, que estan immersos e un procés de pau clar, que estan explorant

l’inici d’unes negociacions o que les han trencat o congelat per algun motiu. També es comenta la

situació a Angola (Cabinda), Senegal (Casamance), Somàlia, Colòmbia i Israel-Síria, així com la

conjuntura de la R. Centreafricana, malgrat no hi hagi negociacions obertes en aquests moments.

3.1. Evolució dels processos de pau

Taula 3.1. Evolució de les negociacions al final del tercer trimestre de 2010

Bé (2) Amb dificultats (15) Malament (7) En exploració (4)

Etiòpia (UWSLF)

Myanmar (DKBA)

Nigèria (MEND)

Etiòpia (ONLF)

Sudan (LJM)

Índia (ULFA)

Índia (NSCM-IM)

Índia-Pakistan

Filipines (MILF)

Filipines (MNLF)

Xipre

Kosovo

Moldàvia (Transdnístria)

Turquia (PKK)

Armènia-Azerbadjan

Geòrgia (Abkhàzia i

 Ossètia del Sud)

Palestina

Sudan (JEM)

Txad

Marroc (Sàhara

 Occidental)

China (Tibet)

Myanmar (NLD)

Israel-Palestina

Iemen

Sudan (SLA al-Nur)

Afganistan

India (CPI-M)

India (NDFB)

(En cursiva s’assenyalen els conflictes no resolts i que no estan en fase de lluita armada o que en aquests moments

no són catalogables com a “conflicte armat”. A la taula “d’exploració” només hi figuren els processos que inicien

aquesta fase per primera vegada o després d’un llarg període de temps sense diàlegs o apropaments).

De les negociacions analitzades, 15 corresponen a conflictes armats i 13 a conflictes no armats.

Quatre es trobaven en fase exploratòria. De la resta, 15 han tingut dificultats, set han anat

malament i dues s’han desenvolupat satisfactòriament.

97

Baròmetre 24
Processos de pau

Àfrica

a) Àfrica Austral

A Angola (Cabinda), el president del grup armat FLEC, N’Zita Tiago, va qualificar de “cop

d’Estat” el comunicat en què diversos líders de l’organització cridaven a la fi de la lluita armada

a Cabinda, i va assegurar que es va emetre sense el seu consentiment. Aquesta situació va dur el

líder del FLEC, exiliat a París, a renovar els seus comandaments. Va destituir el vicepresident

Alexander Tati, el cap d’Estat Major Estanislau Boma, el cap de Seguretat Nacional Carlos

Moises, i l’assessor especial del president, Luis Veras Luemba. N’Zita Tiago va cridar a la

població de Cabinda a seguir lluitant per la seva sobirania.

b) Àfrica Occidental

A Nigèria (Delta del Níger), al juliol es va iniciar al centre d’amnistia d’Obubra (estat de Cross

River) el programa de reinserció d’ex combatents que donava cobertura a més de 20.000 antics

membres del MEND i altres grups armats del Delta. El programa, de quatre setmanes de durada,

va comptar amb formadors europeus i americans.

A Senegal (Casamance), els mitjans locals van informar que al juliol s’havien produït

enfrontaments entre diferents faccions del MFDC. La proclamació recent d’Ousman Niatang

Diatta com a cap de l’Estat Major, rellevant a César Atoute Badiate, i de Nkrumah Sané com a

secretari general del moviment, reemplaçant Jean Marie François Biagui, van causar un augment

de la tensió entre les faccions.

c) Banya d’África

A Etiòpia, el grup armat ONLF va confirmar a finals d’agost que a l’octubre podria acabar

signant un acord de pau amb el Govern malgrat les declaracions d’un portaveu del grup a Doha,

Hussein Nor, que havia considerat propaganda les negociacions en curs, ja que haurien tingut

lloc, segons aquest portaveu, amb alguns líders renegats de l’ONLF. El rotatiu sudanès Sudan

Tribune hauria rebut la confirmació del Foreign Bureau del grup armat de la voluntat de treballar

per una solució política al conflicte. L’ONLF va considerar que la informació del suposat

portaveu, publicada també al diari, era un intent de sembrar la confusió en el procés de pau. Prop

de 20 líders de l’ONLF s’haurien reunit amb representats del Govern. El Govern dirigit pel primer

ministre etíop, Meles Zenawi, va confirmar els contactes per a arribar a un acord de pau amb

l’ONLF. Les negociacions entre les dos parts van començar després d’una oferta realitzada pel

Govern central, i tot seguit el grup la va consultar amb les seves bases, líders tradicionals i

intel·lectuals de la regió. Al setembre, un grup d’activistes ogadenis a l’exili, Resolve Ogaden

Coalition (ROC), va anunciar que no reconeixia les negociacions de pau que estaven tenint lloc

entre el Govern etíop i suposats representants de l’ONLF, com Salah al-Din Macow, presumpte

líder d’una facció de l’ONLF, destacant que aquestes converses bilaterals no portarien la pau a la

regió.

El grup armat UWSLF va signar un acord de pau amb el Govern etíop a Addis Abeba el 29 de

juliol, que va posar fi a més de dues dècades de conflicte. L’acord, signat pel líder del grup, el

Sheikh Abdurahim Mohammed Hussein, i alts càrrecs del Govern, i amb la presència de

diplomàtics i oficials de la UA i Nacions Unides, va suposar la concessió prèvia d’una amnistia

per als membres del grup i la posada en marxa projectes de desenvolupament a la zona d’Ogaden.

El Sheikh va fer una crida a altres grups rebels a que es comprometessin amb les iniciatives de

pau. Les dues parts van participar en diverses rondes de negociacions, tot i que el pas important

98

Baròmetre 24
Processos de pau

es va donar a l’abril de 2010, quan el grup va acceptar la renúncia a la violència. L’UWSLF és

un rival de l’ONLF, la insurrecció principal de la regió. El grup armat ONLF va qualificar l’acord

assolit d’irrellevant, i va considerar que no tenia impacte sobre el terreny i que representava un

intent del règim i els seus representants de promoure la idea que un procés de pau inexistent

estava en marxa a Ogaden. L’ONLF va afirmar que l’UWSLF no tenia base de suport a Ogaden i

va reiterar que qualsevol aproximació entre la població d’Ogaden i el Govern etíop hauria de

comptar amb una mediació internacional i tenir lloc en un punt neutral.

Pel que fa a Somàlia, l’organització regional de la Banya d’Àfrica IGAD al juliol va tornar a

demanar a les Nacions Unides, durant una reunió a Addis Abeba, que reemplacés la missió de la

UA a Somàlia, AMISOM, per una missió de l’ONU. Uganda va sol·licitar l’ampliació del mandat

de la missió per tal de poder enfrontar-se a l’organització insurrecta al-Shabab. La UA va

anunciar la seva decisió d’augmentar el component militar d’AMISOM a la clausura de la cimera

de l’organització que va tenir lloc a Kampala entre el 23 i el 27 de juliol. La UA va decidir enviar

2.000 soldats addicionals als 6.300 que hi havia al país, aportats per Uganda i Burundi, arribant

al màxim de 8.000 que s’havia establert en un principi. Al setembre, el primer ministre somali,

Omar Abdirashid Ali Shamarke, va dimitir després de patir forces pressions com a conseqüència

de la pèrdua de confiança per part del president del Govern Federal de Transició (GFT) que havia

declarat el seu Govern com inefectiu.

Al Sudan (Darfur), el líder fundador del grup armat SLA, Abdel Wahid al-Nur, es va reunir al

juliol a París amb el cap de l’equip mediador conjunt de la UA i l’ONU, Djibril Bassolé, i amb el

ministre d’Exteriors de Qatar, Ahmed Bin Abdullah Al-Mahmood. Durant aquesta primera

trobada, al-Nur va reconèixer els esforços del Govern de Qatar per a assolir la pau a Darfur i es

va mostrar disposat a seguir negociant amb l’equip mediador sobre les condicions per a la seva

participació a la taula de pau de Doha. Al-Nur va persistir en la seva demanda de seguretat per a

la població de Dafur i en permetre el llibre accés de les organitzacions humanitàries a la zona per

a l’assistència de les persones afectades pel conflicte. Aquestes dues condicions eren

imprescindibles per a la seva participació en qualsevol negociació. D’altra banda, el vicepresident

sudanès i president de la regió semiautònoma del sud, Salva Kiir, es va oferir com a nou

mediador entre el Govern sudanès i els líders dels principals grups armats de Darfur, Khalil

Ibrahim, del JEM, i Abdel Wahid al-Nur, del SLA. La proposta va se ben rebuda pel JEM, però

el Govern sudanès s’hi va negar. Al setembre, el comitè de mediació, format per l’ONU, la UA i

Qatar, va presentar un principi d’acord de pau basat en els acords assolits entre el Govern i els

grups armats JEM i LJM, les posicions de les parts, les recomanacions de grups de la societat

civil i les consultes amb el Comitè Ministerial Conjunt Àrab-Africà i amb els valedors

internacionals del procés. D’altra banda, el líder de la facció més important del SLA, Abdel

Wahid al-Nur, es va reunir a París amb el ministre d’Exteriors francès, Bernard Kouchner, i amb

el cap de la mediació, Djibril Bassolé, i va demanar que pressionessin més a Khartum per a que

frenés els atacs contra la població civil i permetés la tornada dels desplaçats interns, a més

d’assegurar l’assistència humanitària. Un avanç en aquest sentit podria ser l'acceptació final de

Nur per a participar a la taula de negociacions de Doha (Qatar), després de negar-s’hi

repetidament. En últim lloc, el líder del panell de la UA per a Darfur, l’ex president sudafricà

Thabo Mbeki, es va reunir a Líbia amb el líder del JEM, Khalil Ibrahim, en un intent d’acostar

postures sobre el procés de pau a la regió occidental sudanesa. Per la seva part, el Govern

sudanès va presentar la seva nova estratègia per a posar fir al conflicte de Darfur, que se

centrava en els actors locals com a mitjà per a posar fi a la violència, establir la seguretat i el

retorn dels civils desplaçats, a més d’establir projectes de desenvolupament a la zona. Els grups

armats van rebutjar la proposta. A més, arran d’un nou atac en un camp de desplaçats a Darfur

Occidental, el líder del JEM, Khalil Ibrahim, va demanar la dimissió del cap de la UNAMID,

Ibrahim Gambari, assenyalant que la missió era incapaç de protegir la població civil. Per la seva

part, el líder del SLA, Abdel Wahid al-Nur, va amenaçar amb iniciar una guerra a gran escala

99

Baròmetre 24
Processos de pau

contra l’Exèrcit i les milícies si no s’aturaven els atacs contra els camps de desplaçats i la

població civil.

El procés de pau a Doha va continuar amb les negociacions del grup Liberation and Justice

Movement (LJM) –conformat com un amalgama de líders de faccions de perfil molt baix i

presència escassa al terreny– però es va veure enrarit per les pretensions de Líbia de convertir-se

en nova seu de les negociacions. El representant libi per a les negociacions de Doha, la

contribució del qual va ser definitiva per a la configuració del LJM i altres coalicions, va

abandonar Qatar després que el LJM l’acusés d’intentar forçar-los a integrar les seves posicions

dins el JEM, per tal que les negociacions es traslladessin a Líbia, on es troba el líder del JEM,

Khalil Ibrahim, des que va ser expulsat del Txad. No obstant, pocs dies després d’aquest incident

el dirigent libi, Muammar Gaddafi, va sol·licitar a Khalil que es reincorporés a les negociacions

de pau a Doha, ja que la seva presència a Líbia estava fent créixer les tensions amb el Sudan (que

va amenaçar amb tancar la frontera comú). Gaddafi va insistir que no estava protegint el líder

del JEM, a qui va prohibir donar ordres al seu grup o realitzar declaracions mentre estigués en

territori libi. D’altra banda, un total de 400 representants de les diferents comunitats, líders

d’opinió, dones, joves, intel·lectuals, desplaçats i la diàspora es van reunir a Doha per a apropar

posicions respecte la seva postura davant les negociacions de pau que estaven tenint lloc a la

capital de Qatar. El cap de la UNAMID, Ibrahim Gambari, va remarcar la importància de la

seva participació i de la coordinació i coherència que poguessin arribar a assolir les seves

propostes per a l’acceleració del procés i la resolució del conflicte. D’altra banda, el grup armat

JEM i la agencia UNICEF van signar a Ginebra un acord per a la protecció dels menors davant

el reclutament forçós i frenar l’utilització de menors soldats. L’acord va ser fruit d’un any de

discussions facilitades pel Centre per al Diàleg Humanitari. UNICEF tindrà a partir de llavors

accés lliure a totes les zones on es concentra el JEM per a verificar-ne el compliment.

d) Grans Llacs i Àfrica Central

Al Txad, els caps rebels del Txad i el Sudan, que havien instal·lat les seves bases a la zona

fronterera, van patir les conseqüències de l’acostament entre ells dos països i van perdre el seu

recolzament al juliol. Si al maig el líder del grup armat sudanès JEM, Khalil Ibrahim, va ser

declarat persona non grata pels seus hostes txadians, ara els va tocar als líders de la revolució

txadiana. Les autoritats sudaneses van exigir als caps rebels txadians Timane Ermidi (RFC),

Mahamat Nouri (UFDD) i Adouma Hassaballah (UFCD) que abandonessin Khartum. Al

setembre, un segon grup de 150 insurrectes de l’antic grup armat txadià Movement for Justice

and Social Change, MJSC) va retornar a N’Djamena des de la capital de Darfur Septentrional

acompanyats del ministre de Sanitat txadià. Aquests 150 rebels van desertar de l’Exèrcit al

febrer de 2006. Aquesta entrega concertada va formar part dels esforços que tots dos països

estaven realitzant al marc de l’acord de pau que van assolir a començaments d’any per a posar fi

al suport que l’un donava a la insurrecció de l’altre.

Pel que fa a la R. Centreafricana, el Govern els partits opositors i els antics grups armats van

assolir un acord de consens el 11 d’agost per a rellançar el procés electoral. Segons l’acord, les

eleccions presidencials se celebraran el proper 23 de gener de 2011 (i la segona volta, de ser

necessària, el 20 de març), després d’haver estat posposades dues vegades aquest any.

e) Magreb

Pel que fa al Sàhara Occidental, l’enviat personal del secretari general de l’ONU per al Sàhara

Occidental, Christopher Ross, va avaluar negativament les negociacions entre el Marroc i el Front

POLISARIO i va sol·licitar l’ajuda de diversos països per a evitar el bloqueig del procés de pau.

Al juliol, abans de visitar l’anomenat Grup d’Amics del Sàhara Occidental –Estats Units, França,

100

Baròmetre 24
Processos de pau

Espanya, Regne Unit i Rússia–, Ross va enviar un document secret als governs respectius on

reconeixia que ni ell ni Ban Ki-moon podien convèncer les parts de que abandonessin l’afecció

implacable a les seves posicions, per la qual cosa reclamava un recolzament específic d’aquests

països i del Consell de Seguretat. Tanmateix, va considerar que les parts no tenien voluntat

política d’iniciar negociacions genuïnes o de donar prioritat a les mesures de confiança. En aquest

sentit, Ross va asseverar que el Marroc era qui menys esforços estava fent i va detallar que a

l’última ronda informal de contactes a Westchester (Nova York), el Front POLISARIO va fer un

esbós de negociació en intentar explotar alguns aspectes de la proposta d’autonomia del Marroc.

No obstant, segons Ross, Rabat es va negar a considerar les idees de la contrapart i, com a

conseqüència, el POLISARIO es va negar a continuar. Al missatge, filtrat a la premsa a l’agost,

Ross insistia en la necessitat que les parts examinessin les propostes de l’adversari com a senyal

de respecte ja que, en cas contrari, no tenia sentit convocar noves rondes de negociació. Segons el

funcionari, l’status quo a llarg termini posava en qüestió la credibilitat de l’ONU, però també

suposava riscos, com el risc que els sectors sahrauís es decantin per les accions extremistes. Ross

també va assegurar que la qüestió dels drets humans al Sàhara Occidental era un tema clau i que

havia plantejat al Marroc la necessitat d’actuar de forma indulgent amb els activistes sahrauís en

lloc de coartar-los la llibertat de moviment i expressió.

A l’agost, el rei del Marroc, Mohamed VI, va demandar l’establiment d’un full de ruta clar i

precís per a posar en marxa la regionalització avançada del país, un procés que pretén començar

al territori del Sàhara Occidental. El monarca va anunciar al gener la creació d’una Comissió

Consultiva per a la Regionalització (CCR), presidida per l’ex ambaixador a Espanya, Omar

Azziman, i va donar-li un termini de sis mesos per a assentar les bases del pla de

descentralització. No obstant, el termini es va allargar un any més. El rei va sol·licitar que es

donés a conèixer el pla a través d’un debat nacional ampli que consolidi el recolzament al

projecte i va cridar el Govern a establir una carta de descentralització sobre la transferència de

recursos i competències a les regions. A finals de juliol, en un discurs per l’11è aniversari de la

seva ascensió al tron, Mohamed VI va insistir en què el Marroc no cedirà ni un centímetre del

Sàhara. El Front POLISARIO va qualificar aquestes paraules com una prova de la falta de

voluntat de Rabat de cooperar de manera constructiva a favor de la pau duradora i definitiva

conforme a la legalitat internacional.

Amèrica

A Colòmbia, dies abans de la presa del càrrec presidencial, al juliol, les FARC van difondre un

vídeo en què Alfonso Cano, cap d’Estat Major Central, expressava la seva disposició a conversar

amb el nou Govern, concretament sobre cinc punts: les bases militars dels Estats Units, els drets

humans i el Dret Internacional Humanitari, la terra, el règim polític i el model econòmic. El 4

d’agost, per la seva part, l’ELN es va mostrar interessat a treballar per construir una sortida al

conflicte intern de Colòmbia, en el marc d’una proposta de pau per al continent, vinculant els

esforços dels països que integren UNASUR i d’altres iniciatives d’acompanyament que des de la

comunicat internacional sorgeixin, mostrant-se disposats a intercanviar amb el Govern veneçolà i

altres governs del continent per explotar els camins que facin possible la pau a Colòmbia. El nou

president colombià, en el seu discurs d’investidura del 7 d’agost, va manifestar que “la porta del

diàleg no està tancada amb clau”. I hi va afegir: “Jo aspiro, durant el meu govern, a sembrar les

bases de la reconciliació vertadera entre els colombians. Als grups armats il·legals que invoquen

raons polítiques i avui tornen a parlar de diàleg i negociació, els dic que el meu govern estarà

obert a qualsevol conversa que busqui l’eradicació de la violència i la construcció d’una societat

més pròspera, equitativa i justa. Això sí, insisteixo, sobre premisses inalterables: la renúncia a les

armes, el segrest, el narcotràfic, l’extorsió i la intimidació. Però mentre no alliberin els

segrestats, mentre segueixin cometent actes terroristes, mentre no tornin els nens reclutats a la

força, mentre segueixin minant i contaminant els camps colombians, seguirem fent front a tots els

101

Baròmetre 24
Processos de pau

violents, sense excepció, amb tot el que estigui al nostre abast”. El president Santos també va

manifestar que, de moment, no s’activaria la figura de l’Alt Comissionat de Pau.

L’endemà de la presa de possessió del nou president, el mandatari veneçolà Hugo Chávez va

manifestar que la guerrilla colombiana hauria de manifestar-se per la pau amb demostracions

contundents com, per exemple, alliberar tots els segrestats. Per a Chávez, “la guerrilla

colombiana no té futur per la via de les armes”. També va manifestar la seva satisfacció perquè

la senadora Piedad Córdoba havia estat nomenada presidenta de la Comissió de Pau del Senat.

Precisament el grup que lidera aquesta senadora, Colombians i Colombianes per la Pau, havia

gestionat que UNASUR discutís una alternativa que portés a un acord de pau eventual amb les

guerrilles. A l’agost, les FARC van enviar un comunicat a UNASUR, expressant la seva

disposició a exposar en una assemblea d’aquesta la seva visió del conflicte colombià. Dies abans, i

davant les iniciatives que estava prenent la senadora Piedad Córdoba, el Govern colombià va

desautoritzar tota gestió paral·lela en temes de pau, assenyalant que “seria el mateix Govern qui

avanci en el tema quan consideri que les circumstàncies estan donades, ja que per ara no hi ha

mostres d’una voluntat real de pau”. A finals d’agost, a més, el president Santos va demanar que

al projecte que modificava la Llei 418 de 1997 s’explicités que no es permetrien zones de

distensió davant dels últims diàlegs amb les guerrilles, i va dir clarament que no es tornaria a

repetir l’experiència del Caguán o la proposta de desmilitaritzar municipis com Pradera i Florida.

Una negociació eventual, per tant, s’haurà de fer sota un altre format. Al setembre, a través d’un

comunicat les FARC van mostrar la seva disposició a conversar amb el Govern actual i trobar una

sortida política al conflicte social i armat que viu el país, però sense cap mena de

condicionament. Per a la guerrilla, el que el president estava exigint per a conversar hauria de

ser el resultat d’un acord de pau i no la condició prèvia al diàleg. El president Santos va

respondre al comunicat de la guerrilla assenyalant que “per a que hi hagi qualsevol diàleg amb la

guerrilla, cal que deixin de fer terrorisme”. Poc després, les Forces Armades colombianes van

bombardejar un campament de les FARC, i van matar Jorge Briceño, àlies “Mono Jojoy”, cap

militar de l’organització guerrillera.

Àsia i Pacífic

a) Àsia meridional

A Afganistan, la conferència internacional celebrada a Kabul va concloure al juliol amb l’acord

que establia que el 2014 es començarà a definir el traspàs del control de la seguretat del país de

les forces internacionals de l’OTAN al Govern afganès. No obstant, el secretari general de l’OTAN

va assenyalar que les tropes romandran al país fins que les forces afganeses siguin capaces de

garantir la seguretat. A més, es va acordar que l’Executiu afganès controlaria el 50% dels fons

que va aportar la comunitat internacional en un termini de dos anys. Fins ara només tenia el

control del 20%. També es va acceptar el pla per a la reintegració de 36.000 insurrectes

talibans, que tindrà un cost d’uns 600 milions d’euros. Al setembre, el 40% dels afganesos van

acudir a les urnes amb motiu de les eleccions legislatives, i el president afganès, Hamid Karzai,

va anunciar la posada en marxa del pla de pau per al país. Aquesta nova estratègia, que serà

dirigida per un Alt Consell de Pau, té un objectiu doble: d’una banda, establir un diàleg amb els

líders talibans i, d’altra, allunyar els combatents de base de la insurrecció.

A l’Índia, el líder del grup armat d’oposició naxalita CPI-M, Kishenji, va fer a l’agost un

oferiment d’un alto el foc de tres mesos al Govern central com a resposta a la crida del Govern

durant les celebracions de la independència índia per tal que posessin fi a la violència i iniciessin

negociacions de pau. Kishenji va afirmar que estaven disposats a cooperar amb el Govern en la

lluita contra les organitzacions separatistes i contra la corrupció. Altres peticions incloïen la

102

Baròmetre 24
Processos de pau

destitució del ministre d’Interior, P. Chidambaran, i del ministre en cap d’Andrah Pradesh, K.

Rosaiah –per l’assassinat del líder maoista Cherukuri Rajkumar– i la creació d’un mecanisme

independent per a les converses de pau. A més, els naxalites van sol·licitar la designació del

polític i activista Swami Agnivesh, l’escriptora Arundathi Roy, i el ministre de Ferrocarrils

Mamata Banerjee, com a mediadors per al procés de pau. El ministre d’Interior va respondre

assenyalant que el Govern rebutjava qualsevol proposta que no comportés un compromís real

sobre el terreny, i va afirmar que no havia rebut cap resposta creïble a l’oferiment de

negociacions, reiterant la seva petició que els naxalites renunciïn a la violència. Al setembre, el

Govern indi va allargar per un any més la il·legalització del CPI-M i de les organitzacions

vinculades a aquest grup armat d’oposició.

A l’estat d’Assam, a l’agost, el Govern va reiterar la seva crida a l’ULFA i l’NDFB per a que

portessin a terme negociacions de pau, destacant-ne la sinceritat del Govern en els seus esforços

per assolir la pau a l’estat. D’altra banda, el líder de l’ULFA, Paresh Baruah, va respondre a les

declaracions de Hiren Gohain, un dels líders del fòrum ciutadà que busca reactivar el procés de

pau a l’estat (Sanmilita Jatia Abhibartan), en què assenyalava que Baruah no podia decidir en

solitari el futur de l’estat i que les negociacions haurien de tenir lloc independentment de la seva

opinió. Baruah va assenyalar que no s’oposava a les converses de pau, però que estava en contra

de l’allunyament de la ideologia del grup armat, tot afegint que les afirmacions de Gohain només

empitjoraven la situació. Al setembre, almenys 19 alts càrrecs de l’ULFA es van entregar a les

autoritats índies per a integrar-se al procés de pau. D’altra banda, el Govern va allargar sis

mesos l’acord d’ato el foc amb el grup armat d’oposició UPDS signat al maig de 2002, i que des

de llavors s’ha renovat cada sis mesos.

A l’estat de Manipur, al setembre va tenir lloc la primera reunió tripartita entre el Govern indi, el

Govern de l’estat de Manipur i el United Naga Council (UNC). Els tres representants es van

reunir a Nova Delhi per a parlar de la situació de la població naga a Manipur. Durant la reunió el

Govern indi va valorar positivament el gest de la UNC de suspendre el bloqueig econòmic, la qual

cosa va contribuir, segons la seva opinió, a crear una bona atmosfera per al diàleg.

A Nagalàndia, el secretari general del grup armat d’oposició NSCN-IM, Thingaleng Miuvah, es

va desplaçar al juliol a Delhi per a celebrar una nova ronda de negociacions amb el Govern.

Muivah va expressar el seu desig de reunir-se amb el primer ministre, Manmohan Singh, i el

ministre d’Interior, P. Chidambarm, per a traslladar-los la petició que l’interlocutor designat pel

Govern pel Govern per a dialogar amb el grup, R. S. Pandey, tingués més poders. El grup armat

va assenyalar que el fet que el mandat no fos més ampli dificultava que les negociacions

avancessin. D’altra banda, els grups armats d’oposició NSCN-K i NNC van acordar unir-se i van

signar una “Convenció de Reconciliació” després de la trobada dels líders de les dues

organitzacions.

Pel que fa al contenciós entre l’Índia i el Pakistan per la regió del Caixmir, al juliol va concloure

la trobada entre els ministres d’Exteriors de tots dos països, Shah Mehmood Qureshi per part de

Pakistan i S. M. Krishna per l’Índia, sense que es produís cap avenç en el procés de negociacions

i amb l’únic acord de seguir dialogant. Malgrat que l’objectiu de la trobada era discutir diferents

propostes per a superar la desconfiança entre els dos Governs, les postures preses per les dues

parts van impedir qualsevol avenç. Totes dues parts van acusar-se mútuament de la falta de

progressos. Al setembre, Pakistan va instar l’Índia a concretar el seu posicionament sobre

Jammu i Caixmir, Siachen i la pau i la seguretat, com a condicions per a desencallar el procés

d’acostament amb el país veí, mentre l’Índia va exigir Pakistan posar fi al terrorisme

transfronterer.

103

Baròmetre 24
Processos de pau

b) Àsia Oriental

Al Tibet (Xina), el Dalai Lama, de visita a Hongria, va instar al setembre al Govern xinès a

impulsar una certa liberalització política al Tibet i va advertir Beijing que podria perdre la

confiança de la comunitat internacional si no reprenia les converses sobre el futur del Tibet amb

el Govern tibetà a l’exili.

c) Sud-est Asiàtic

A Filipines, el Govern va confirmar que Malàisia seguiria fent de facilitador de les converses amb

el MILF, tal com havia sol·licitat el grup. El nou cap del panell negociador governamental,

Marvic Leonen, va declarar que la confiança entre les dues parts era molt alta i va assenyalar que

la intenció del Govern era resoldre definitivament el conflicte amb Mindanao en els propers sis

anys, durant el mandat de Benigno Aquino com a president. Leonen va assenyalar que, si bé els

governs anteriors van posar l’èmfasi en qüestions de desarmament i desenvolupament, el nou

Exèrcit tenia la intenció de centrar-se principalment en la dimensió política del conflicte. En

aquest sentit, Leonen va assenyalar que el Govern no descartava reformar la Constitució, una de

les reivindicacions històriques del MILF, tot i que dependria de si s’obtenen les majories

parlamentàries suficients. Leonen també va declarar que s’estaven explorant altres propostes de

resolució alternatives per a reprendre les converses i va celebrar que el MILF hagués abandonat

les peticions d’independència per centrar els seus esforços en la consecució d’altes quotes

d’autonomia per a Mindanao. Per la seva part, el líder del panell negociador del MILF,

Mohagher Iqbal, va celebrar la possibilitat que el Govern accedís a liderar la reforma

constitucional i es va mostrar optimista sobre la represa de les converses de pau, malgrat va

expressar les seves reserves pel fet que el panell governamental encara estigués incomplet (faltava

nomenar dos dels seus membres). Iqbal, que no va rebel·lar si seguiria liderant el panell del

MILF, va declarar que l’objectiu principal de les converses de pau hauria de ser reprendre i

potser reformular els punts de consens que havien assolit les dues parts abans que el Tribunal

Suprem suspengués la signatura d’un acord sobre territoris ancestrals del poble, a l’agost de

2008.

Al setembre, el cap negociador del MILF, Mohagher Iqbal, va declarar que el seu grup havia

abandonat formalment la petició d’independència per a determinades regions de Mindanao i que

havia fet una proposta al Govern de creació d’un sub-estat o una república autònoma, que tindria

totes les competències excepte les d’assumptes exteriors, defensa nacional, moneda i correus.

Aquesta entitat no tindria exèrcit propi, però sí forces de seguretat internes. Mohagher Iqbal

també va declarar que podria signar-se un acord de pau global en un termini màxim de dos anys i

que en cas que s’establís aquest sub-estat, el MILF només tindria un paper preponderant a la fase

de transició. Per la seva part, l’MNLF es va oposar a la signatura d’aquest acord per considerar

que el Govern hauria de complir íntegrament amb l’acord de pau de 1996 abans de signar un

acord de pau amb el MILF. El MILF va desestimar la proposta del Govern que en les properes

rondes de negociació representants del sector privat i la societat civil hi assistissin com a

observadors perquè va estimar que un diàleg d’aquest tipus s’ha de dur a terme amb discreció.

Pel que fa al MNLF, amb motiu de la commemoració del 14è aniversari de la signatura de

l’acord de pau entre el Govern i el grup armat d’oposició, la consellera presidencial per al procés

de pau, Teresita Deles, va instar el MILF a l’agost a seguir dialogant sobre la implementació

plena de l’acord i es va mostrar convençuda que això s’aconseguiria abans del 2016. Deles també

va agrair especialment el paper del Govern indonesi, que actualment detenta la presidència del

Comitè de Pau per al Sud de Filipines de l’Organització de la Conferència Islàmica, en la

104

Baròmetre 24
Processos de pau

mediació i supervisió de l’acord. D’altra banda, tant l’MNLF com nombroses organitzacions de la

societat civil van lamentar la manca de voluntat política del Govern per a acomplir els

compromisos acordats el 1996 i van denunciar que els estàndards de vida de la població de la

Regió Autònoma del Mindanao Musulmà eren pitjors en l’actualitat que el 1996.

A Myanmar, fonts properes al grup armat d’oposició KNU van afirmar al juliol que el grup havia

dut a terme negociacions de pau secretes amb el grup armat progovernamental DKBA a

Tailàndia. No obstant, el grup va negar que aquesta trobada s’hagués produït. La pressió del

Govern perquè el DKBA es transformi en una guàrdia de seguretat fronterera podria haver portat

aquesta organització a tractar de superar les diferències amb el KNU, del qual es va escindir el

1995, quan va arribar a un acord d’alto el foc amb el Govern. A l’agost el DKBA va visitar

durant deu dies Naypidaw, capital administrativa del país, per a signar l’acord de transformació

en guàrdia fronterera, a canvi del qual hauria obtingut 500.000 dòlars de les autoritats

birmanes, i que hauria causat el sorgiment d’una facció contrària a l’acord. Els integrants del

DKBA passaran a estar sota el comandament de les Forces Armades birmanes. La facció que no

va accedir a la integració en les forces de seguretat birmanes va mantenir una reunió amb el grup

armat d’oposició KNLA –del qual el DKBA es va escindir el 1994– per a acordar accions

conjuntes en cas d’atacs per part de les Forces Armades. Al setembre, la Comissió Electoral (CE)

de Myanmar va anunciar la dissolució de deu partits polítics de cara a les eleccions generals

previstes pel novembre, inclòs el partit principal de l’oposició, la National League for Democracy

(NLD), liderat per Aung San Suu Kyi.

Europa

a) Sud-est d’Europa

A Xipre, van continuar les negociacions entre el líder grec-xipriota Dmitris Christofias, i el líder

turc-xipriota, Dervis Eroglu, amb diverses reunions entre finals de juliol i començaments d’agost,

sobre l’assumpte de la propietat, represes a finals d’agost. Les reunions van transcórrer en una

atmosfera positiva, segons les fonts de l’ONU. Després de la reunió del dia 10 d’agost, els dos

líders van reiniciar les seves trobades el 31 d’agost, si bé entre aquestes dates representants de

tots dos mandataris van seguir reunint-se. A més, es van celebrar dos sopars informals entre els

líders i les seves dones. El primer va tenir lloc a finals de juliol al domicili d’Eroglu, qui va

convidar l’altre líder, i el segon a la residència de Christofias, a finals d’agost. Segons els dos

líders, trobades socials informals com aquestes eren crucials per a entaular amistat i facilitar

l’avenç del procés formal de negociacions. Els sopars van transcórrer en un ambient agradable,

segons els dos líders. El president grec-xipriota, Dmitris Christofias, va reiterar les seves tres

propostes en relació al procés negociador, plantejades a mitjan juny. D’altra banda, va proposar

una discussió paral·lela que vinculi tres capítols del procés negociador per tal d’accelerar el

procés i facilitar una solució en relació a un assumpte tan complex com és el de la propietat, un

dels més espinosos de les negociacions. Segons Christofias, el capítol sobre la propietat podria

vincular-se a la discussió sobre el capítol d’ajustaments territorials i el d’immigració,

nacionalitat, estrangers i asil. El líder grec-xipriota va assenyalar que havien passat ja dos anys

des de l’inici de les negociacions directes per la qual cosa cada part podia revelar a l’altra les

seves intencions. En segon lloc, també va fer una crida a Turquia per a que implementés la

resolució 550 de 1984 del Consell de Seguretat de l’ONU que contempla l’entrega de la ciutat de

Famagusta, tancada des de la invasió turca de 1974, a l’ONU, fet que, segons Christofias,

permetria restaurar la ciutat i tornar-la als seus habitants “legals”. A la vegada, va afirmar que

el seu Govern estaria disposat a assumir la responsabilitat de restaurar la part antiga de la

ciutat, que constitueix patrimoni cultural comú. Segons Christofias, el seu Govern també estava

disposat a l’obertura del port de Famagusta al comerç per a la comunitat turc-xipriota sota

supervisió de la UE. En tercer lloc, el líder grec-xipriota va proposar la celebració d’una

105

Baròmetre 24
Processos de pau

conferència internacional que convoqués l’ONU i amb la participació dels membres permanents

del Consell de Seguretat, la UE, les potències garants, Xipre i les dues comunitats xipriotes. La

conferència es convocaria quan les parts en conflicte es trobin en posició d’arribar a un acord

sobre aspectes interns del conflicte. A la vegada, també va enviar un missatge a l’entitat turc-

xipriota, assegurant-los que ell continuaria treballant per a aconseguir una solució. No obstant, la

proposta grec-xipriota va rebre crítiques per part dels actors turc-xipriotes. El representant

especial del líder turc-xipriota en el procés negociador, Kudret Ozersay, va acusar Christofias de

posar sobre la taula propostes que ja sap que serien rebutjades pels turc-xipriotes. Segons

Ozersay, les propostes no eren noves.

En relació a l’oferta de comerç directe amb la UE del barri de Varosha (a la ciutat de

Famagusta), Ozersay va al·legar que aquesta era una proposta de la UE, no grec-xipriota, la qual

cosa no justificava concessions turc-xipriotes. Sobre la conferència internacional, va criticar que

implicava una representació doble per a la part grec-xipriota i en canvi una única presència per

als turc-xipriotes. Al voltant del capítol de propietat, va defensar que no s’hauria de vincular a

altres capítols, perquè ja és un assumpte prou complex. També va criticar que la proposta triple

s’anunciés en un discurs públic el dia que es commemorava el cop de juliol de 1974 que va

motivar la invasió turca. Al setembre, el secretari general de l’ONU, Ban Ki-moon, va animar els

líders grec-xipriota i turc-xipriota a augmentar els seus esforços per a arribar a un acord sobre

les qüestions relacionades amb la propietat, un dels temes més delicats del procés negociador.

A Kosovo, la Cort Internacional de Justícia, òrgan judicial de l’ONU, va declarar a l’agost en un

dictamen no vinculant que la declaració d’independència de Kosovo de 2008 no violava el dret

internacional ni la resolució 1244 del Consell de Seguretat de l’ONU. El tribunal va respondre

amb aquesta sentència, aprovada amb deu vots a favor i quatre en contra, a la pregunta

formulada per l’Assemblea General a instàncies de Sèrbia. Segons el dictamen, el dret

internacional general no contempla prohibicions sobre les declaracions d’independència, com

tampoc ho fa la resolució 1244. El tribunal va desestimar també que la declaració

d’independència vulnerés el marc constitucional provisional de Kosovo, ja que segons els jutges no

vinculava els autors de la independència. No obstant, el text no va jutjar si existia o no un dret a

la secessió. Al setembre, l’Assemblea General de l’ONU va adoptar de manera unànime una

resolució que instava al diàleg entre Sèrbia i Kosovo i que reconeixia la decisió no vinculant de la

Cort Internacional de Justícia. També l’ONU es va oferir a participar a l’organització de les

converses directes entre Sèrbia i Kosovo.

Pel que fa a Moldàvia (Transdnístria), el Govern moldau va ordenar al juliol la retirada de totes

les tropes russes de manteniment de pau de la regió. El president moldau interí Mihai Ghimpu

així ho va exigir en un decret en què demanava a Rússia que retirés les seves 1.500 tropes de

manera incondicional, urgent i transparent. Rússia ja s’havia compromès a retirar-les en el marc

d’un acord de 1999 promogut per l’OSCE, que marcava la data de retirada per l’any 2002, sense

que arribés a acomplir-se. D’altra banda, Viena va acollir consultes informals en el format 5+2,

una reunió destinada a promoure la represa formal del procés negociador, suspès des de febrer de

2006. El primer ministre moldau, Vlad Filat, i el líder de Transdnístria, Igor Smirnov, van

mantenir a finals d’agost una trobada informal en el marc d’un partit de futbol a la capital de

Transdnístria, Tiraspol. Al setembre, el Govern moldau va advertir que les autoritats de

Transdnístria s’aferraven a la seva demanda d’independència i que d’aquesta mera posaven en

perill els esforços de resolució del conflicte. Per la seva part, les autoritats de Transdnístria van

valorar positivament la decisió de Moldàvia de permetre les exportacions directes de productes

realitzats en aquesta regió.

Quant a Turquia i el Kurdistan, el líder del grup armat PKK, Murat Karayilan, va proposar al

juliol el desarmament del PKK a canvi de drets polítics i culturals pel poble kurd. Karayilan va

106

Baròmetre 24
Processos de pau

afirmar que estava disposat al desarmament sota la supervisió de l’ONU, si Turquia acceptava un

alto el foc i acomplia certes condicions. El PKK va exigir que es posés fi als atacs contra els civils

kurds i els arrestaments de polítics kurds. El PKK, no obstant, va alertar que si el Govern turc no

acceptava aquesta proposta, el grup anunciaria la independència. El líder del PKK, Abdullah

Öcalan, va fer una crida a una solució pacífica del conflicte i va plantejar-ne passos concrets. En

primer lloc, va instar les parts a un alto el foc bilateral. En segon lloc, va plantejar l’establiment

d’una comissió de veritat i reconciliació, similar a l’establerta a Sud-àfrica, composta per

experts. Va afirmar que podria tractar-se també d’una comissió parlamentària. Aquest òrgan

tindria la missió d’escoltar totes les parts implicades, inclòs ell mateix, establir la veritat i

compartir-la amb l’opinió públic, per donar pas a un procés de reconciliació. Paral·lelament, les

files del PKK podrien ser transferides a una zona sota supervisió d’un organisme internacional

com l’ONU, on esperarien fins que s’arribés a una solució. Més tard, els combatents del PKK

tornarien a Turquia en massa, en el marc d’una solució al conflicte que inclogués garanties

constitucionals i un marc legal. Segons Öcalan, per tal s’iniciï el procés de pau, calen

negociacions, i si no es produeixen, podria esclatar una revolució incontrolable.

El PKK va anunciar un alto el foc unilateral entre el 13 d’agost i el 20 de setembre, coincidint

amb el Ramadan, en resposta a una crida del seu líder, Abhullah Öcalan, i com a resultat de

l’inici d’un procés de diàleg entre Öcalan i òrgans competents actuant en nom de l’Estat amb el

coneixement del Govern, segons l’agència Firat. Segons el principal partit opositor, el CHP, el

subsecretari dels serveis d’intel·ligència, Hakan Fidann, –nomenat al maig–, acompanyant de

dues persones més, es va reunir amb Öcalan el 20 de juliol a la presó d’Imrali, a la qual van

accedir per mar. Per tal que el procés sigui permanent i es transformi en un procés de pau, el

KCK va exigir a l’Estat turc i al Govern de l’AKP el cessament de les operacions militars i

polítiques contra els kurds i membres dels grups de pau, el començament d’un procés negociador

basat en un marc de resolució de tres ítems presentat pel líder del PKK, Abdullah Öcalan, i la

creació de les condicions per tal que Öcalan hi participi activament, així com la reducció del

llindar electoral, que actualment és d’un 10%. El líder del PKK, Abdullah Öcalan va reiterar la

seva defensa de “l’autonomia democràtica” com a projecte de solució per als kurds. Segons

Öcalan, el model català mereixia ser estudiat i va afegir que els kurds en podrien aprendre.

Al setembre, el primer ministre turc, Racip Tayyip Erdogan, va prometre que el seu partit

elaboraria una nova Constitució després de les eleccions de 2011. Així ho va anunciar prèviament

al referèndum sobre reformes constitucionals celebrat el passat 12 de setembre. D’altra banda, el

Govern i el partit pro-kurd BDP es van reunir, en una trobada que es va endarrerir per la

violència y que les dues parts van qualificar positivament. La trobada va reunir el viceprimer

ministre, Cemil Çicek i el ministre de Justícia, Sadullah Ergin, per part del Govern, i en

representació del BDP els seus co-presidents Selahattin Demirtas i Gültan Kisanak, així com el

diputat del DTP per Sirnak, Hasop Kaplan. Segons Demirtas, els canvis haurien d’incloure el

reconeixement d’una autonomia i de drets lingüístics més amplis per als kurds. Demirtas també

va manifestar que s’havien establert certs contactes amb el líder del PKK, Abdullah Öcalan, però

no va donar-ne més detalls. L’acostament entre el Govern i el BDP es va produir en un context

d’intensificació de les mesures destinades a resoldre el conflicte kurd, tant per part del Govern

com dels actors polítics i socials kurds. El ministre turc d’Interior, Beşir Atalay, es va desplaçar

a finals de setembre a Erbil, capital de la regió autònoma del Kurdistan (Iraq) per a mantenir

diverses reunions, inclosa una amb el president de la regió, Massoud Barzani. Segons Hürriyet,

Turquia estaria treballant en tres passos: d’una banda, l’allargament de l’alto el foc del PKK; en

segon lloc, la consecució d’una treva permanent; i en tercer lloc, l’adopció de mesures polítiques a

Turquia que resolguien el problema. D’altra banda, el PKK, va renovar el seu alto el foc, declarat

el 13 d’agost i que havia d’acabar el 20 de setembre fins la propera publicació de la seva decisió

final sobre la treva. Segons Karayilan, el grup armat estaria preparat per a negociar, i el model

que buscaria el PKK és el de les autonomies d’Espanya. El líder del PKK, Abdullah Öcalan,

107

Baròmetre 24
Processos de pau

preveia l’adopció futura de dos protocols entre el Govern i els kurds, com a resultat de les

trobades amb els representants del Govern. Segons Öcalan, un protocol abordaria la dimensió de

seguretat i un altre els drets democràtics. Tots dos estarien sotmesos al Parlament després de les

eleccions de 2011 i a més podrien establir-se dues comissions. Una d’elles, seria una comissió

preparatòria per a una nova Constitució i l’altra seria una comissió d’investigació sobre els

assassinats extrajudicials i altres violacions de drets humans. A més, el partit BDP preparava un

nou projecte polític sobre “autogovern democràtic”, que inclouria noves definicions d’autogovern,

i que seria similar a altres models de descentralització com la regió kurda del nord d’Iraq o el

País Basc a Espanya.

D’altra banda, un comitè de 23 persones conegut com Elders Committee for Peace (Comitè

d’Ancians per a la Pau) va fer una crida al diàleg per a resoldre el conflicte kurd. Mentres, l’ex

president finlandès i Premi Nobel de la Pau, Martti Ahtisaari, es va reunir amb alguns

representants kurds a Diyarbakir, en el marc d’una visita a Turquia de la Comissió Independent

sobre Turquia, que avaluava i promovia les perspectives d’integració de Turquia a la UE i que

estava integrada per diverses personalitats polítiques europees. A més, hauria assenyalat que

Turquia hauria de negociar amb Öcalan i el PKK per a arribar a una solució. El viatge a Turquia

també incloïa reunions amb el president turc, Abdullah Gul, i amb el primer ministre, Recep

Tayyip Erdogan. Finalment, una delegació kurda del DTK es va reunir amb el president iraquià,

Jalal Talabani, per a abordar l’alto el foc declarat pel PKK així com qüestions vinculades al pla

de celebració d’una conferència kurda internacional a la Regió Autònoma del Kurdistan (Iraq).

b) Caucas

Pel que fa al conflicte entre Armènia i Azerbaidjan pel territori de Nagorno-Karabach, a l’agost,

Armènia va manifestar que recolzava la proposta de Rússia per a solucionar el conflicte de l’Alt

Karabach, presentada a la reunió de Sant Petersburg del mes de junt. Azerbaidjan va confirmar

les al·legacions armènies que Rússia havia presentat a les parts un nou pla amb propostes de

treball per a la cerca d’una solució al conflicte. Elxan Poluxov, portaveu d’Exteriors del Govern

azerbaidjanès, va manifestar a finals de juny que les propostes de treball que Armènia recolzava

eren inacceptables per a Azerbaidjan. A més, Poluxov va critica que el pla de Rússia hagués estat

elaborat de forma unilateral, sense seguir el format del Grup de Minsk de l’OSCE. Segons

Poluxov, les noves propostes plantejades el 17 de juny a Sant Petersburg per Rússia canviaven

tota la filosofia del procés negociador. El president armeni, Serzh Sarkisian, havia descrit les

noves propostes com una nova versió del document dels Principis Bàsics, també coneguts com els

Principis de Madrid. Sarkisian també va afirmar a finals de juliol que el procés de pau romandria

estancat a no ser que Azerbaidjan seguís l’exemple d’Armènia i acceptés les propostes de Sant

Petersburg com la base de la negociació. D’altra banda, Armènia tenia previst reforçar la seva

aliança militar amb Rússia, mitjançant un acord que prolongarà la presència militar russa a la

base militar de Gyumri fins el 2044 i que ampliava el mandat de les tropes, la missió dels quals

seria no només protegir els interessos russos sinó garantir la seguretat a Armènia. Al setembre va

seguir havent-hi una forta tensió al voltant de la línia de control, amb violacions de l’alto el foc.

Pel que fa a Geòrgia, el Govern georgià va aprovar el 3 de juliol un pla d’acció per a implementar

els objectius continguts a la ”Estratègia sobre els Territoris Ocupats: Compromís a través de la

Cooperació”, que marcava les pautes del Govern en relació a Abkhàzia i Ossètia del Sud. El pla

d’acció va ser desenvolupat i serà supervisat per l’Oficina del Ministre d’Estat georgià per a la

Reintegració, i se centra al voltant de set instruments que el Govern pretén posar en marxa.

Inclouen mecanismes de contacte neutrals respecte l’estatus, que consistiran en oficials nomenats

amb el consentiment de les dues parts i un equip reduït de persones, amb base a Sokhumi,

Tskhinvali i Tbilisi. En segon lloc, es contemplen targetes d’identificació i documents de viatge

neutrals per als residents de les dues regions independentistes, que els permetria viatjar per

108

Baròmetre 24
Processos de pau

l’estranger, així com accedir a serveis socials i educatius a Geòrgia. D’altra banda, es crearà un

fons econòmic, que serà gestionat per l’organització internacional, i que concedirà subvencions

per a organitzacions a Abkhàzia i Ossètia del Sud. A més, s’establirà un fons d’inversió, amb fons

d’organitzacions donants i empreses, gestionat de manera privada, i que estaria destinat a

projectes a les dues bandes de la frontera administrativa. A la vegada, es contemplava la creació

d’una agència de cooperació pública, integrada al Ministeri georgià per a la Reintegració, i que

promouria programes finançats amb fons públics. La resta d’instruments incloïen l’establiment

d’una institució financera a les dues regions independentistes, per a facilitar transferències de

diners i altres transaccions, així com la creació d’una zona econòmica i social integrada, a les

zones adjacents a les dues fronteres administratives, per a facilitar el desenvolupament de serveis

econòmics i socials. L’estratègia del Govern de Geòrgia va ser rebutjada diverses vegades per les

autoritats d’Abkhàzia i Ossètia del Sud. El president abkhaz, Sergey Bagapsh, va anunciar la

retirada d’Abkhàzia del Procés de Ginebra per l’estancament de les negociacions sobre la no

utilització de la força. Així ho va anunciar a principis de juliol el líder abkhaz, Sergey Bagapsh,

en un discurs anual davant del Parlament. Bagapsh va reiterar que la signatura d’un acord amb

Geòrgia per no utilitzar la força eliminaria l’amenaça d’un nou conflicte, però va acusar Geòrgia

d’evitar discutir la possibilitat d’aquest acord. Per la seva part, Geòrgia sempre ha insistit que

estava disposada a signar un tractat sobre la no utilització de la força però amb Rússia, a la qual

considera actor principal del conflicte. En tot cas, Bagapash va reconèixer que el Procés de

Ginebra era un espai important per a mantenir contactes amb els actors internacionals. La

secretària d’Estat dels Estats Units, Hillary Clinton, va instar Abkhàzia a participar de manera

constructiva en les converses. Finalment, Bagapsh va participar en la següent ronda de

negociació, per la qual cosa no va arribar a fer efectiva la seva amenaça.

Orient Mitjà

Pel que fa a Israel i Palestina, el president palestí, Mahmoud Abbas, i el primer ministre israelià,

Benjamin Netanyahu, es van reunir a Washington el 2 de setembre en una nova ronda de

converses directes entre les parts, la primera en vint mesos. Abbas havia exigit el cessament total

de l’aixecament de colònies, Jerusalem inclòs, com a pas previ al diàleg, però també va acabar

cedint a les intenses pressions internacionals i, almenys oficialment, Washington va anunciar que

el restabliment dels contactes es feia “sense condicions”. Segons les seves declaracions a la

premsa, el primer ministre israelià va acceptar un Estat palestí, però no va admetre negociar

sobre les fronteres prèvies a la guerra de 1967; va assegurar que Jerusalem era la capital eterna

i indivisible d’Israel i va exigir el control de l’espai aeri d’un futur Estat palestí, que des de la

seva perspectiva hauria de ser desmilitaritzat i acceptar la instal·lació de bases israelianes a la

Vall del Jordà. Un futur Estat palestí tampoc no podria subscriure pactes defensius amb països

considerats enemics d’Israel. En aquest context, les prioritats de Netanyahu serien la seguretat,

el reconeixement d’Israel com un Estat jueu (el retorn dels refugiats només es podria fer a un

Estat palestí) i el final del conflicte, sense possibilitat d’admetre noves reclamacions en el futur.

Després de la represa de les converses directes entre palestins i israelians a principis de setembre,

es va mantenir la incertesa sobre el futur diàleg després de la decisió d’Israel de no renovar la

moratòria sobre la construcció d’assentaments a Cisjordània.

Pel que fa a Palestina, representants de Hamàs i de Fatah es van reunir a Damasc a finals de

setembre en un intent de superar els obstacles per a la reconciliació entre aquestes agrupacions

palestines. Els punts d’acord es van referir a l’Organització d’Alliberament Palestí, el Comitè

Electoral i el Tribunal Electoral.

Pel que fa a Israel i Síria, Damasc va reiterar la seva disposició a reprendre les converses de pau

amb Israel si el seu Govern es comprometia a posar fir a l’ocupació dels Alts del Golan. El

109

Baròmetre 24
Processos de pau

ministre de Relacions Exteriors siri, Walid al-Muallim va fer aquestes declaracions després de

reunir-se amb la seva homòloga americana, Hillary Clinton, a Nova York. El primer ministre

israelià, Benjamin Netanyahu, va declarar que no entraria a les converses amb Damasc amb pre-

condicions.

Al Iemen, almenys 52 persones van morir al juliol en cinc dies en els enfrontaments entre tribus

pro governamentals i els insurgents del nord del país coneguts com al-houthistes, en els xocs

violents més greus a la zona des de la signatura del cessament del foc subscrit al febrer pels

insurrectes i el Govern. Pocs dies abans, els al-houthistes havien confirmat el seu suport a un

acord signat entre el partit oficialista, el Congrés General del Poble, i una coalició de partits de

l’oposició amb què pretenien crear una plataforma de diàleg nacional entre els diferents sectors

polítics rivals del país. Els al-houthistes també havien donat el vist-i-plau a l’oferta de Qatar per

a consolidar la treva amb el Govern iemenita i consolidar una pau sostenible. En el marc de

l’acord amb l’oposició, el Govern va disposar l’excarceració de 400 combatents vinculats a la

insurrecció de la província de Saada, al nord, i a 27 membres més del moviment separatista del

sud del país. A començaments de mes, funcionaris del Govern havien denunciat que els al-

houthistes no estaven complint amb els sis punts establerts a l’acord del cessament del foc. Més

tard, van alertar que els insurrectes havien matat vuit membres d’una tribu i tres policies en un

atac a un comboi a la provínica de Saada. No obstant, a mitjan juliol el mateix president Saleh

va confirmar que els rebels començarien a implementar els terminis de la treva i que, per tant, no

hi havia indicis per a presagiar una “setena guerra”, en al·lusió als sis conflictes armats

entaulats pel Govern i els al-houthistes des de 2004.

El Govern i els rebels al-houthistes van signar el 26 d’agost a Doha (Qatar) un acord que establia

un calendari per a la implementació dels acords previs. Fonts diplomàtiques iemenites van

manifestar que no es tractava d’un nou acord sinó de l’establiment de mecanismes per a aplicar

els acords assolits anteriorment. Un dels representants rebels, Mohammed Abdel Salam, va

assenyalar que la demanda principal dels rebels era l’alliberament de presos. Es calcula que hi ha

un miler de seguidors insurrectes en custòdia. Segons Abdel Salam, altres demandes incloïen el

desenvolupament i la reconstrucció de províncies del nord del Iemen que van ser discriminades i

que no tenen aigua, carreteres o escoles. Segons Reuters, l’acord instava al tancament final de la

guerra i a l’inici del diàleg polític, i incloïa 22 punts, entre els quals destaca l’entrega als

mediadors de les armes robades a l’Exèrcit iemenita, així com l’alliberament per les autoritats de

presoners insurrectes. Altres punts citats per Reuters incloïen la retirada de mines a la regió, la

garantia de lliure moviment per a permetre el retorn de població desplaçada i l’alliberament

d’escoles, edificis governamentals o residències preses pels rebels. Al setembre, les insurreccions

van reforçar les seves posicions.

Baròmetre 24
Crisis humanitàries i acció humanitària

110

Crisis humanitàries i acció humanitària

 L’ajuda es va alentir al Pakistan, on 20 milions de persones es van veure afectades per

les inundacions, a causa del temor que caigués en mans de talibans i a la persistència de

la inseguretat.

 Vuit persones van morir i centenes van ser desplaçades pels enfrontaments produïts als

camps de desplaçats a la regió sudanesa de Darfur.

 ACNUR va denunciar que l’augment dels atacs contra comunitats indígenes a Colòmbia

amenaçava amb fer desaparèixer un terç del total existent al país.

 Els atacs contra el personal humanitari es van reduir un 35% respecte 2009 a

Afganistan.

 Els canvis introduïts per les autoritats de Myanmar i Sri Lanka en la gestió de l’acció

humanitària van dificultar l’accés i la continuïtat de l’assistència.

 L’endarreriment en la configuració del Govern iraquià va motivar la desconfiança de la

comunitat de donants i va dificultar la posada en marxa de programes d’assistència als

més vulnerables davant l’escàs finançament.

Aquest capítol aborda les crisis humanitàries que tenen lloc en contextos de conflicte armat o

tensió i la seva evolució recent,
1
 així com els esdeveniments principals que han tingut lloc durant el

trimestre en relació a l’acció humanitària i l’anàlisi de diferents factors de la seguretat humana a

nivell global. Per aquesta raó el capítol fa un èmfasi especial en els desplaçaments forçats de

població, les situacions d’inseguretat alimentària generada en contextos d’emergència política

complexa i la relació existent entre la violència i crisi humanitària, així com en les respostes

ofertes per les víctimes i les organitzacions d’assistència i el finançament de l’acció humanitària

compromesa pels països donants.

4.1 Evolució trimestral dels contextos de crisi humanitària

A continuació s’analitza l’evolució d’alguns dels diferents contextos de crisi humanitària en què es

van produir esdeveniments rellevants durant el tercer trimestre de l’any. Dels 31 països en situació

de crisi humanitària, 15 es trobaven al continent africà, nou a la regió d’Àsia, quatre a Orient

Mitjà i tres a Amèrica. La millora de la seguretat alimentària nacional a Burundi va permetre

deixar de considerar la situació d’aquest país com d’emergència, mentre que la crisi de Pakistan va

patir un deteriorament greu a causa de les inundacions provocades pel monsó.

1
 S’entén per crisi humanitària la situació en la qual hi ha una amenaça excepcional i generalitzada a la vida humana, la salut o

la subsistència. Aquestes crisis solen produir-se en contextos de pobresa, fragilitat de l’Estat i precarietat alimentària, en què un

desastre natural o un conflicte armat generen l’aparició d’una crisi alimentària, malalties i desplaçaments forçats de població

dins del país o cap a l’exterior, i una mobilització important de recursos internacionals en termes d’ajuda.

Taula 4.1. Països amb situacions de crisi humanitària durant el tercer trimestre de 2010

África Djibouti, Etiòpia, Kenya, Madagascar, Mali, Mauritània, Níger, Nigèria, RD Congo, R.

Centreafricana, Somàlia, Sudan, Txad, Uganda i Zimbabwe

América Colòmbia , Guatemala i Haití

Àsia Afganistan, Kirguizistan, Filipines, Mongòlia, Myanmar, Nepal, Pakistan, RPD Corea i

Sri Lanka

Orient Mitjà Iemen, Iraq, Palestina i Síria

Baròmetre 24
Crisis humanitàries i acció humanitària

111

Àfrica

Nacions Unides i la UA van assolir a l’agost un acord en què van perfilar les àrees de

col·laboració en assumptes humanitaris, amb la intenció d’enfortir la capacitat de l’entitat

panafricana per a donar resposta a les crisis humanitàries que tenen lloc al continent. El

memoràndum signat entre OCHA i la Comissió de la UA té com a objectiu coordinar la

cooperació de les entitats en àrees com l’alerta primerenca, resposta i preparació davant dels

desastres, i la coordinació i protecció de civils en situacions de conflicte i desastre natural.

a) Àfrica Austral

Països Factors de la crisi

Madagascar Crisi política, desastres naturals

Zimbabwe Crisi política i econòmica, VIH/SIDA

La FAO va alertar de la imminència d’una plaga de llagostes que podria afectar greument la

producció agrícola de Madagascar provocant una severa crisi alimentària. La inseguretat

alimentària crònica que pateix la major part de les províncies del sud de l’illa es veuria sèriament

agreujada. D’altra banda, el PMA va destacar que a Zimbabwe 1,7 milions de persones

necessitarien assistència alimentària durant el període 2010-2011 malgrat la recuperació relativa

del sector agrícola. La crida humanitària anual per al país (CAP) va ser revisada al mes de juliol i

augmentada en 100 milions de dòlars. D’aquesta manera es va assenyalar la fragilitat de la

situació humanitària fomentada pel deteriorament persistent dels serveis sanitaris, de l’accés a

l’aigua i sanejament i de la seguretat alimentària. El text de la crida revisada va destacar la

necessitat de connectar assistència humanitària i desenvolupament al país per a evitar la

degradació de la xarxa de serveis d’assistència de Zimbabwe, abans reconeguts per la seva

competència.

b) Àfrica Occidental

Països Factors de la crisi

Nigèria Desplaçament forçat, conflicte armat

Regió del Sahel Desastres naturals, situació de tensió

La crisi humanitària al Sahel va seguir agreujant-se amb l’arribada del període de pluges. L’escàs

accés a l’aigua potable i les inundacions van empitjorar seriosament les condicions de vida de la

població a la franja occidental africana. A Níger, el personal humanitari destinat a les regions de

Maradi i Zinder (frontera amb Nigèria) va ser enretirat de la zona després que un treballador

humanitari alemany fos ferit de bala en un atac atribuït al grup d’origen algerià AQMI. Les

organitzacions humanitàries van informar que les labors d’assistència continuarien a la zona

gràcies a la permanència del personal local, però que la inseguretat estava minvant l’abast de les

operacions. Les inundacions van deixar més de 100.000 persones sense casa i van dificultar les

feines humanitàries a la regió. D’altra banda, a Mali les organitzacions humanitàries van cridar

l’atenció sobre la crisi humanitària assenyalant que malgrat el gran nombre d’entitats que hi ha al

terreny, que poden fer front a la inseguretat alimentària, no tenen prou recursos i els seus

programes d’actuació necessiten una coordinació global, per la qual cosa van cridar OCHA a

acomplir amb la seva missió. L’organització Save The Children va recordar que el Sahel no pateix

una falta d’aliments sinó una crisi d’accés. En aquest sentit, les més afectades serien les famílies

les collites de les quals es van reduir a causa de la sequera o els animals de les quals van morir per

falta de pastos i que no poden accedir a aliments a preu de mercat.

Baròmetre 24
Crisis humanitàries i acció humanitària

112

A Nigèria, les autoritats sanitàries van informar que més de 1.400 persones van morir des de gener

a causa d’una epidèmia de xarampió i que 352 més han mort en l’espai de tres mesos a causa de

l’expansió del còlera al nord. D’altra banda, la Comissió Nacional per al Refugiat va informar que

hi ha 1,6 milions de desplaçats interns al país. Tanmateix, al nord del Camerun es va desencadenar

una epidèmia de còlera que només des del mes de maig ha acabat amb la vida de 372 persones. A

la mateixa regió es va enregistrar un augment en el nombre de casos de desnutrició aguda

detectats en menors de cinc anys.

c) Banya d’Àfrica

Països Factors de la crisi

Djibouti Desastres naturals, crisis econòmica

Etiòpia Conflicte armat, desplaçament forçat, desastres naturals

Somàlia Conflicte armat, desplaçament forçat, desastres naturals

Sudan Conflicte armat, desplaçament forçat, desastres naturals

Les pluges enregistrades entre juliol i setembre van millorar les previsions d’abastiment per a

Djibouti i Etiòpia. Segons FEWSnet les pluges afavoriran les collites i la cria de bestiar a Djibouti,

passant d’un context d’alta inseguretat alimentària a un de grau moderat a partir del setembre. No

obstant, el Ministeri de Salud i UNICEF, a través del programa comunitari de vigilància

nutricional, van informar que al juny sis de les set regions djibutianes presentaven nivells alts de

desnutrició en menors de cinc anys. Malgrat les inundacions, les bones previsions per a les properes

collites a Etiòpia van fer preveure que el nombre de persones dependents d’assistència alimentària

disminuiria en els propers mesos, segons FEWSnet. Les pluges van afectar més de 53.000 famílies

a les regions d’Oròmia i Amhara, mentre 15.600 persones es van veure obligades a desplaçar-se a

finals d’agost a la regió Afar. OCHA i el Govern etíop van aconseguir una resposta coordinada a les

regions afectades. El Govern, per la seva part, va presentar a l’agost la seva nova estratègia

econòmica per als propers cinc anys, amb la qual pretén aconseguir un creixement al voltant del

10% i el 14% anual i acabar amb la dependència externa en matèria d’assistència alimentària.

Actualment, 5,2 milions de persones depenen de l’assistència externa al país. També a Etiòpia, la

decisió del Govern de permetre als refugiats eritreus viure fora dels camps d’acollida podria

contribuir positivament a la seva integració i millorar els seus nivells de vida.

La militarització dels camps de desplaçats de Darfur va tornar a ser un tema de preocupació al

mes d’agost al Sudan, després que vuit persones morissin en els enfrontaments que es van produir

entre els detractors i defensors de les negociacions de pau a Kalma (sud) i Zalingeu (oest).

Subseqüentment, la tensió entre el Govern i la UNAMID va créixer davant la negativa de la missió

de pau d’entregar a les autoritats sudaneses sis persones que s’havien refugiat a les seves

instal·lacions i que, segons el Govern, estarien implicades en l'inici de la violència. Aquest fet va

suposar la prohibició d’accés al camp per a les organitzacions humanitàries i agències, que es va

mantenir durant dues setmanes i va posar en perill la vida d’unes 50.000 persones que hi havia. Es

calcula que unes 40.000 haurien fugit després de l’inici dels enfrontaments. Més tard, el govern

local va anunciar la seva intenció de clausurar el camp de Kalma (el més gran de la regió) perquè

el considerava un nucli d’inseguretat i refugi per als membres de grups armats. Durant el trimestre

es va produir també un fort increment en el nombre de segrestos de personal humanitari i de la

UNAMID, la qual cosa va obligar diverses organitzacions a disminuir o suspendre els seus

programes d’assistència. En l’últim any i mig, 23 treballadors humanitaris han estat segrestats a la

regió. De la mateixa manera, van persistir les fortes restriccions d’accés de personal humanitari a

la regió de Jebel Marra.

D’altra banda, al sud, la intenció del Govern regional d’iniciar una campanya per al retorn de 1,5

milions de desplaçats abans del referèndum d’autodeterminació –previst per al gener de 2011– va

Baròmetre 24
Crisis humanitàries i acció humanitària

113

augmentar els temors de la comunitat humanitària que la confluència massiva de retornats fes

créixer les crisis existents en molts estats meridionals davant la falta de recursos per a una atenció

adequada. D’altra banda, l’ONG Metges Sense Fronteres es va veure obligada a suspendre les seves

activitats a Gumuruk (Jonglei) després que el seu personal fos atacat reiteradament. Les autoritats

sanitàries del sud van advertir de l’augment de víctimes afectades per un brot de Kala-azar a

Jonglei, assenyalant la violència intercomunitària a la zona i les inundacions, que van deixar

aïllades algunes poblacions, com a responsables de la falta d’assistència mèdica. A més, almenys

20.000 persones es van veure obligades a fugir a Western Equatoria per l’augment dels atacs del

grup armat ugandès LRA.

A Somàlia, les bones collites del maig i el juny van fer possible la reducció en un 25% del nombre

de persones que necessitaven assistència alimentària, i els va situar en dos milions de persones

(27% de la població total). No obstant, la FAO va recordar la situació extrema que afecta una gran

part d’aquesta població i que els avenços aconseguits es poden revertir ràpidament davant la

inestabilitat que viu el país. ACNUR va denunciar l’augment dels atacs, la persecució i el retorn

forçat de refugiats somalis que es troben a Aràbia Saudita i Puntlàndia.
2
 Segons l’agència, les

expulsions podrien respondre a una estratègia de seguretat interna després de l’atemptat del grup

somali al-Shabab a Uganda.
3
 Al sud, tres ONG internacionals van a ser prohibides per al-Shabab a

l'agost, que les acusava de proselitisme. OCHA estima que la seva expulsió podria afectar la

distribució d’ajuda a 1,2 milions de persones. Des de gener, vuit organitzacions humanitàries han

estat expulsades del sud del país.

La intensificació dels enfrontaments entre AMISOM i els grups islamistes radicals de Mogadiscio

va suposar el desplaçament de més de 80.000 persones durant el trimestre. La violència va

dificultar l’accés a aquestes persones amb greus necessitats humanitàries. Prop de 410.000

persones van romandre desplaçades als voltants de Mogadiscio, principalment al corredor

d’Afgooye, on més de 20.000 persones es van veure obligades a desplaçar-se una altra vegada en

els mesos d’agost i setembre després que membres de la milícia islàmica Hisbul Islam els

expulsessin. Les terres estarien sent parcel·lades i venudes a persones amb fortes connexions amb

la pirateria a l’estret d’Aden, segons va informar l’agència de notícies IRIN. Per la seva part,

Nacions Unides i la UA van alertar contra l’augment d’atacs indiscriminats a zones habitades per

civils, entre els quals es troba l’atac amb morter a un camp de desplaçats a Mogadiscio que va

matar nou persones.

d) Grans Llacs i Àfrica Central

Països Factors de la crisi

Txad Conflicte armat, inestabilitat regional, desplaçament forçat

Kenya Desplaçament forçat, desastres naturals

R. Centreafricana Conflicte armat, inestabilitat regional, desplaçament forçat

RD Congo Conflicte armat, desplaçament forçat

Uganda Conflicte armat, inestabilitat regional, desplaçament forçat

Els responsables de l’ONG Acció Contra la Fam al Txad van alertar que la situació al nord i l’oest

del país és greu després de detectar un fort augment dels casos de desnutrició aguda, que

sobrepassen el 25% de la població menor de cinc anys en aquestes zones.
4
 Les ONG i ECHO van

comparar la crisi humanitària en què viuen aquestes regions del Txad amb la fam que va dessolar

Níger el 2005, a causa de la poca presència d’organitzacions humanitàries al terreny, l’escàs

subministrament de serveis mèdics per part de l’Estat i la manca de personal qualificat per a fer

2
 Aràbia Saudita no és país signant de la Convenció sobre Refugiats de 1951.

3
 Vegeu el capítol 1 (Conflictes armats).

4
 La OMS estableix el llindar d’emergència en un 15% de la població menor de cinc anys afectada per desnutrició aguda.

Baròmetre 24
Crisis humanitàries i acció humanitària

114

front a l’augment de casos. Els aliments poden trigar entre quatre o cinc mesos en arribar al port

més proper (Camerun), encara que la provisió d’aliments va millorar després que els Països del

Sahel decidissin al maig no imposar aranzels als cereals per tal de millorar el flux d’aliments. El

CERF va enviar fons d’urgència per a activar una resposta immediata a la crisi alimentària (3,8

milions de dòlars a començaments d’any). No obstant, el finançament escàs de la crida anual

(CAP) impedeix una actuació eficient que pugui frenar l’escalada de morts per desnutrició. 1,7

milions de persones pateixen inseguretat alimentària a l’oest del país i el PMA va informar que

aquesta situació estava forçant l’emigració en busca d’aliment. Almenys 150.000 persones van

resultar damnificades per les pluges que van afectar 19 de les 22 regions del país. OCHA va alertar

que s’havien enregistrat casos de còlera a quatre regions a causa de la concentració d’aigües.

El representant especial del secretari general per als Drets dels Desplaçats Interns, Walter Kaelin,

va visitar al juliol el nord de R. Centreafricana i va cridar l’atenció sobre la necessitat de

proporcionar solucions duradores a més de 200.000 persones afectades com a part integral del

procés de construcció de pau al país. Kaelin va destacar el DDR com a part de les mesures

indispensables per a afavorir-ne el retorn. Per la seva part, ACNUR va anunciar el trasllat de

1.500 centreafricans, que havien buscat refugi a la frontera de RD Congo, a un nou camp de

refugiats en una zona més segura i amb millor accés per als treballadors humanitaris, la qual cosa

en facilitarà l’assistència. L’agència va celebrar també la reobertura de l’accés dels treballadors

humanitaris al nord del país, que des de desembre de 2008 estava tancat per motius de seguretat.

El PMA va alertar del dèficit de finançament dels seus programes d’assistència alimentària, que

podria forçar l’agència a reduir el nombre de beneficiaris i la quantitat de racions.

D’altra banda, els operatius militars i els atacs dels grups armats a RD Congo van seguir forçat el

desplaçament de milers de famílies.
5
 Una de les zones més afectades va ser Kivu Nord, amb més de

90.000 desplaçaments forçats al juliol.
6
 Només en els sis primers mesos de l’any, es van

enregistrar prop de 375.000 nous desplaçaments, segons OCHA. L’accés de les organitzacions

humanitàries va tornar a ser obstaculitzat per la inseguretat que va forçar la suspensió de les

operacions en algunes zones a causa de l’augment dels atacs directes contra el seu personal. La

intensificació dels atacs del grup armat ugandès LRA va desplaçar milers de persones a la frontera

comú entre RD Congo, R. Centreafricana i Sudan durant el trimestre. FAO va alertar igualment de

la crisi alimentària que enfronten 1,3 milions de llars a l’oest del país, principalment a Kasai,

Bandundu i Equateur. Les causes de la crisi a la zona són estructurals, com la dependència del

sector miner, la manca d’infraestructura vial i el deteriorament dels materials de reproducció

animal i agrícola.

A Uganda, OCHA va destacar al seu informe de revisió de la crida consolidada anual per al país

que malgrat que la situació de pau havia facilitat la tornada dels desplaçats i el tancament de tres

quartes parts dels camps d’acollida, la manca de serveis bàsics a les àrees de retorn perpetuaven la

vulnerabilitat i feien difícil aconseguir solucions permanents al nord d’Uganda i Teso. Tanmateix, a

la regió de Karamoja prop d’un milió de persones seguien patint inseguretat alimentària de manera

crònica. Van ser-ne mostra les epidèmies de còlera i hepatitis E que van afectar de manera

conjunta més de 1.000 persones en la primera meitat de l’any.

Finalment, a Kenya OCHA va assenyalar que l’extensió del conflicte somali a la frontera kenyana

havia incrementat la inseguretat a la zona fins a situar-la en un nivell tres, que obliga les agències

de l’ONU a ser escortades per poder realitzar les seves tasques d’assistència de la població.

Assassinats, segrestos i assalts al personal humanitari, així com les amenaces, s’haurien convertit

en una situació habitual a la zona. Les organitzacions humanitàries també van reclamar que es

creés un programa de resposta a desastres efectiu al nord, que fos capaç d’assistir les poblacions

5
 Vegeu el capítol 1 (Conflictes armats) i capítol 5 (Gènere).

6
 Vegeu el capítol 1 (Conflictes armats).

Baròmetre 24
Crisis humanitàries i acció humanitària

115

que, de manera recurrent, es veuen afectades per les sequeres. Al nord del país es concentra la

major part dels 1,6 milions de persones que pateixen inseguretat alimentària.

Amèrica i Carib

Països Factors de la crisi

Colòmbia Conflicte armat, desplaçament forçat

Guatemala Inseguretat alimentaria, desastres naturals

Haití Crisis política i econòmica, desastres naturals

ACNUR va denunciar que l’increment de les accions violentes contra comunitats indígenes a

Colòmbia –que condueixen al desplaçament dels seus pobladors i a la mort de molts d’ells,

principalment líders comuners– amenaça amb fer desaparèixer 34 d’aquestes comunitats. Aquesta

xifra contrasta amb una avaluació de 2004 segons la qual 12 dels 102 pobles indígenes reconeguts

a Colòmbia estaven en risc de desaparèixer. A l’agost, en només dues setmanes, quatre indígenes,

dos d’ells líders comunals, van ser assassinats a Nariño i Aruca. A mitjans d'agost OCHA va situar

en 7.500 el nombre de nous desplaçaments des de que es va iniciar el any 2010. D’altra banda, el

coordinador resident de l’ONU va expressar la seva preocupació durant el Dia Mundial de l’Acció

Humanitària per la situació en què viuen els treballadors de les organitzacions d’assistència al país

i va assenyalar que, només al 2010, 30 havien perdut la vida desenvolupant la seva feina.

La situació preocupant a Guatemala, on pràcticament el 50% dels menors de cinc anys pateixen

desnutrició crònica segons UNICEF, es va agreujar encara més amb l’arribada de la tempesta

tropical Frank. El PMA va repartir assistència alimentària a més de 100.000 afectats, mentre les

estimacions del Govern alertaven que un 50% de la producció agrícola podria haver-se vist

afectada per les pluges torrencials. El tallament de nombroses carreteres i la manca de sistemes

eficaços d’emmagatzematge van amenaçar amb fer malbé les collites que els camperols van

aconseguir salvar. 272 persones van morir i més de 600.000 es van veure afectades per l’impacte

de les pluges, segons dades oficials de setembre.

D’altra banda, a Haití 1,3 milions de persones continuaven vivint a camps de desplaçats vuit mesos

després del terratrèmol que va assolar el país al gener i UNICEF va cridar l’atenció sobre

l’augment de la violència de gènere en aquests recintes. Ban Ki-moon va subratllar en el seu

informe del setembre que calia trobar un equilibri entre la provisió de serveis bàsics a la població

desplaçada i la necessitat d’afavorir el retorn a les comunitats d’origen. Les organitzacions van

alertar que la situació humanitària podria empitjorar greument amb l’arribada de la propera

estació de pluges, durant la qual seria imprescindible evitar la propagació de brots epidèmics.

Davant la impossibilitat de dur a terme una evacuació a gran escala dels camps d’acollida, les

agències i organitzacions en terreny estan coordinant una estratègia per a assegurar aquests espais

i possibilitar actuacions d’emergència.

Àsia i Pacífic

a) Àsia Central

Països Factors de la crisi

Kirguizistan Tensió, desplaçament forçat

A Kirguizistan ACNUR va informar que almenys 75.000 persones estaven encara desplaçades

després que la major part dels que van fugir de la violència tornessin a les seves zones d’origen

durant el mes de juliol. L’agència va accelerar les tasques de construcció de refugis provisionals de

cara a l’hivern per a albergar les persones que s’havien quedat sense casa al juny. Segons dades del

Baròmetre 24
Crisis humanitàries i acció humanitària

116

PMA, prop de 300.000 persones necessiten assistència alimentària a la zona, mentre un últim

estudi de l’agència va revelar que 1,4 milions de persones pateixen inseguretat alimentària al país.

La pèrdua de documents d’identitat va obstaculitzar l’accés dels retornats als serveis sanitaris i el

pagament de pensions, a més de dificultar els tràmits per a provar la propietat de vivendes i

terrenys. Per aquesta raó, ACNUR va col·laborar amb el Govern per a agilitzar els tràmits de

lliurament de nous documents. De la crida d’emergència de 96 milions de dòlars llançada per

OCHA al juliol, per a assistir els afectats durant els propers sis mesos, només s’ha aconseguit

finançar-ne el 42%, per la qual cosa les agències van reclamar un major compromís de la

comunitat internacional.

b) Àsia Meridional

Països Factors de la crisi

Afganistan Conflicte armat, desplaçament forçat, desastres naturals

Nepal Situació postbèl·lica, retorno i reassentament de desplaçats

Pakistan Conflicte armat, desplaçament forçat

Sri Lanka Situació postbèl·lica, desplaçament forçat, desastres naturals

Al Pakistan més de 20 milions de persones es van veure afectades per les inundacions provocades

durant el monsó que va començar a finals del mes de juliol. Més de 1.700 persones van morir i

milions es van veure obligats a abandonar les seves terres per l’arribada de les aigües. El 75% dels

afectats per les inundacions es trobava a Punjab i Sindh (oest). La tercera zona més perjudicada va

ser Khyber Paktunkhwa (nord-oest). Les tasques de rescat i assistència humanitària es van veure

obstaculitzades en un primer moment a causa del tall de les comunicacions per via terrestre al

nord-oest del país, a més de la lentitud de l’arribada de fons per a afrontar la greu crisi

humanitària.
7
 Es van produir nombroses protestes per part dels damnificats denunciant la falta de

resposta del Govern. Almenys 90.000 militars van ser desplegats al nord-oest del país per a

tasques d’assistència, la qual cosa va reforçar la imatge de l’Exèrcit davant l’immobilisme de les

institucions polítiques.
8

El grup talibá Tehrik-e-Taliban va anunciar que destinaria dos milions de rúpies (23.000 dòlars) a

assistir les víctimes de les inundacions a Pakistan, subratllant la falta de confiança de les agències

humanitàries vers el Govern pakistanès com el motiu de la ralentització de l’arribada de l’ajuda. La

formació talibana va amenaçar d’atacar els treballadors d’organitzacions humanitàries

internacionals tot acusant-los de tenir una agenda oculta i va cridar els afectats i el Govern a no

acceptar la seva ajuda. Per la seva part, les organitzacions humanitàries van alertar que el pitjor

podria no haver arribat encara, a causa de l’accés restringit i sovint nul de les poblacions a aigua

potable, i va confirmar que ja s’havien produït els primers casos de còlera. Una altra dada

preocupant van ser les denúncies de discriminació en l’accés a l’assistència i els camps d’acollida

als membres de confessió ahmadi i la comunitat gitana, de les quals se’n va fer eco la Comissió de

Drets Humans del Pakistan.

El govern local de Khyber Paktunkhwa va alertar que la manca d’assistència podria enfortir els

talibans a la zona, i els facilitaria el reclutament de persones en situació extrema de desprotecció.

Diversos mitjans de comunicació van informar que organitzacions d’assistència amb presumptes

vincles amb els talibans estaven presents a les zones afectades. Segons dades de IDMC, el nombre

de població desplaçada interna a les regions del nord-oest (FATA i KP) s’acostava als dos milions

7
 Vegeu l'apartat 4.2. secció b) La resposta dels donants, en aquest mateix capítol.

8
 Tal com assenyala International Crisis Group al seu informe Pakistan: the Worsening IDP Crisis (setembre 2010) el fràgil

govern civil pakistanès i les seves institucions, abandonades durant nou anys de règim militar, no tenen la capacitat i els mitjans

per a prestar assistència als afectats sense el suport de la comunitat internacional. Aquesta situació va facilitar que no hi hagués

un control civil sobre els esforços de salvament liderats per l’Exèrcit i la falta de coordinació entre militars i autoritats civils, la

qual cosa va reforçar la imatge d’incapacitat del Govern.

– ICG, Pakistan: Worsening IDP Crisis. Asia Briefing Nº111, Islamabad/Brusel·les: ICG, 16 setembre 2010.

Baròmetre 24
Crisis humanitàries i acció humanitària

117

abans de l’inici de les pluges i la seva situació era de vulnerabilitat extrema. Diversos analistes van

assenyalar que, en base a la presència talibana, podria produir-se un desequilibri en l’assistència de

les diferents regions afectades en un intent d’evitar que la població recorri a l’allistament als grups

armats com a única sortida a la seva situació. Aquesta estratègia va quedar confirmada després

que la major part dels helicòpters enviats pels Estats Units per a col·laborar en les tasques de

rescat concentressin els seus esforços en els bastions talibans. En aquest sentit, ACNUR va cridar

l’atenció sobre la greu situació en què es trobava la regió de Balutxistan i la província de Sindh, on

dos milions de persones s’havien vist afectades per les pluges i estaven rebent menys ajuda i

assistència humanitària que els damnificats de regions de la ribera del riu Indus. De les 400.000

persones desplaçades per les pluges a Balutxistan, la meitat pertanyien a la província de Sindh,

segons dades facilitades per OCHA al setembre. A finals de setembre, la major part dels desplaçats

havien iniciat el retorn a les seves zones d’origen, excepte en aquesta última província.
9

Les inundacions que van tenir lloc durant les primeres setmanes d’agost a Afganistan van afectar

prop de 200.000 persones a les zones centre i sud del país i van provocar la mort de 191. La

crítica situació del Pakistan va impactar directament en el cost dels aliments en el mercat afganès,

afectat per una disminució en el subministrament d'aliments provinents del país veí. Durant el mes

d'agost, el retorn voluntari de refugiats afganesos des del Pakistan es va duplicar, a causa

especialment de l'agudització de la crisi humanitària pakistanesa. La plataforma d'ONG

Humanitarian Reform Project (HRP), que inclou organitzacions com Oxfam o Save The Children,

va mostrar al juliol la seva preocupació per la incapacitat d’OCHA de dur a terme la seva missió de

coordinar l'acció humanitària a l'Afganistan i va demanar al seu responsable, el secretari general

adjunt per a Assumptes Humanitaris de l'ONU, John Holmes, que doblés els esforços per poder

augmentar el nombre de personal i reforçar el paper de l'agència. HRP va cridar a OCHA a

protegir l'espai humanitari, assegurar la coordinació humanitària de manera proactiva,

responsable, inclusiva i apropiada per a millorar l'efectivitat de la resposta, i prioritzar la capacitat

d'administrar la informació.

A l'agost, deu membres d'un equip mèdic pertanyent a una ONG internacional (vuit estrangers i dos

afganesos) van morir després de patir una emboscada a la província afganesa de Badakhshan. El

portaveu dels talibans va acusar el grup de ser espies dels americans, i es va atribuir l'atac

juntament amb altre grup insurgent, Hezb-i-Islami, encara que l'ONG afectada va desmentir

aquests supòsits assenyalant la finalitat criminal i no política de l'atac. A més, tres treballadors

locals de l'ONG Oxfam van morir en un altre atemptat a la mateixa província. Malgrat aquestes

dades, un informe publicat per Afghanistan NGO Safety Office (ANSO) va assenyalar que el

nombre d'atacs contra personal humanitari durant el primer semestre de l'any va disminuir un 35%

respecte al mateix període el 2009, la qual cosa podria suposar un canvi en la tendència registrada

en els últims anys. En aquest sentit, el CICR va indicar que, mentre s'havia produït un fort

deteriorament en la situació general de seguretat al país, el Comitè havia aconseguit més accés, i

va atribuir aquest progrés al diàleg directe amb les forces talibanes per permetre l'accés

humanitari. Les ONG han apostat cada vegada més pels treballadors locals, reduint la presència

del seu personal internacional, a més d'intentar establir una clara línia divisòria entre les seves

activitats d'assistència i les desenvolupades per altres ONG i agències de cooperació, com USAID,

que implementen projectes dissenyats per la ISAF per tal d'aconseguir el suport local a la presència

de tropes de l'OTAN. Des de gener fins al 15 de setembre ANSO va registrar 84 incidents de

seguretat en què es van veure involucrats membres del personal humanitari.

Al mateix temps, a Sri Lanka la decisió del Govern de transferir el Secretariat d'ONG des del

Ministeri de Serveis Socials al Ministeri de Defensa va provocar un augment en la denegació

d'accés a personal humanitari al nord del país, on es troba la població afectada pel conflicte armat

9
 Per a més informació sobre el finançament i la resposta dels donants davant la crisi humanitària pakistanesa, vegeu l’apartat

4.2.a. (La resposta dels donants).

Baròmetre 24
Crisis humanitàries i acció humanitària

118

que va concloure el 2009. Al voltant del 90% dels desplaçats durant la fase final del conflicte, unes

300.000 persones, havien tornat al seu lloc d'origen, segons dades del setembre, i el Govern va

anunciar que esperava poder completar el procés de retorn abans que conclogui l'any. Només

28.000 persones romanen en els camps de desplaçats de Menik Farm a Vavuniya (nord). El retorn

va continuar sent obstaculitzat per la gran presència de mines antipersona i diversos mitjans de

premsa escrita van denunciar la dificultat a què s'enfrontaven molts desplaçats a l'hora de retornar

a les seves terres quan aquestes estaven dins de zones considerades d'alta seguretat militar.

Al Nepal, 1.600 famílies van ser desplaçades i 138 persones van morir durant les inundacions

provocades pel monsó que van afectar la zona occidental del país en el mes d'agost. L'acumulació

d'aigua va donar lloc a un brot de còlera que va ser ràpidament controlat gràcies a la resposta

ràpida i coordinada de les autoritats i les organitzacions humanitàries. A més les pluges erràtiques

a les zones muntanyoses del país van reduir a la meitat les collites, la qual cosa va afecta

seriosament la seguretat alimentària a la zona.

c) Àsia Oriental i Sud-est asiàtic

Països Factors de la crisi

Filipines Conflicte armat, desplaçament forçat

Mongòlia Desastres naturals

Myanmar Conflicte armat, desplaçament forçat, epidèmies

RPD Corea Crisis política i econòmica, desastres naturals

D'altra banda, a Myanmar el 31 de juliol va concloure el mandat del Grup de Treball Tripartit,

després de coordinar durant dos anys l'acció humanitària a les zones afectades pel cicló Nargis al

maig de 2008. Les seves funcions van ser traspassades al Ministeri de Benestar de la Junta Militar

birmana, que el 16 d'agost va anunciar que la situació a la regió del delta de l'Irrawaddy havia

superat la fase d'emergència humanitària i que en la nova etapa de desenvolupament no seria

necessària la tasca de coordinació i supervisió. Aquesta mesura suposava que els visats dels

treballadors humanitaris internacionals no serien renovats i que no es lliurarien noves vises fins que

cada organització present a la zona no concretés nous acords amb el ministeri pertinent. Aquesta

situació podria portar a la paralització de les tasques d'assistència en les zones afectades pel cicló

on, segons l'últim informe del Grup Tripartit emès el 27 de juliol, persisteix la inseguretat

alimentària i els problemes de refugi i suport que afecten a un 27% de les famílies. L'estratègia

d'actuació tindria igualment un dèficit de finançament de 510 milions de dòlars. Les noves

disposicions de la Junta podrien respondre a la necessitat d'evitar la presència de personal

internacional durant les primeres eleccions parlamentàries que se celebren al país en els darrers 20

anys i que tindran lloc al novembre. Alguns analistes adverteixen que la poca disposició de la

comunitat de donants a finançar projectes de desenvolupament al país, entesos com una forma de

donar suport indirectament a la Junta, podria afectar l'activitat humanitària en els propers mesos.

Els desplaçaments per la violència d'accions militars en els estats de les minories ètniques va

continuar durant el trimestre. En aquest sentit, el Thailand Burma Border Consortium va informar

que des del mes de gener s'havia produït un augment de 11.500 persones en els camps de refugiats

birmans a la frontera.

A les Filipines, amb la represa de les converses de pau entre el Govern i el grup armat MILF, la

consellera presidencial per al procés de pau Teresita Deles va anunciar al setembre la voluntat de

Manila d'establir un pla de tres anys per a la recuperació de Mindanao que inclourà el restabliment

del suport a la provisió de serveis bàsics i educació, a més d'un programa de garantia d'ocupació

pública per a les famílies més vulnerables. UNICEF va cridar l'atenció sobre la gran bretxa que hi

ha entre la mitjana nacional de mortalitat infantil i la registrada a la regió de Mindanao, tres

Baròmetre 24
Crisis humanitàries i acció humanitària

119

vegades més gran en aquesta última. Segons dades de l'OIM, almenys 25.000 persones van ser

desplaçades en els mesos de juny i juliol per l'augment de la violència intercomunitària (rido) a

l'illa. Els que fugen de la violència dels rido no són reconeguts com a desplaçats interns pel

Departament de Benestar filipí, de manera que no reben assistència regular per part d'aquest

organisme.

Pel que fa a la situació de la RPD Corea, l'impacte de les pluges en els mesos de juliol i agost va

desplaçar milers de persones i va afectar seriosament a les collites, la qual cosa va forçar el règim

nord-coreà a demanar ajuda alimentària (arròs) i materials de reconstrucció a Corea del Sud.

L'oferiment per part de Seül de 8,5 milions en ajuda d'emergència podria suposar un nou

acostament diplomàtic entre els dos països, després que les exportacions d'arròs a RPD Corea

fossin suspeses el 2008 com a mitjà de pressió. Les pluges monsòniques també van afectar

140.000 persones a Bangla Desh, que es van veure obligades a desplaçar-se.

Finalment, a Mongòlia la devastació produïda pel dzud i la posterior sequera va continuar sentint-

se durant el trimestre, agreujada per l'augment dels preus del blat i els seus derivats en els mercats

locals, generat per la dependència del gra importat des Kazakhstan i Rússia. La Federació Russa

va imposar una restricció total a les seves exportacions de blat a causa de la sequera i els incendis

que van afectar greument als seus cultius durant els mesos d'estiu, incrementant la inseguretat

alimentària de molts països amb baixos ingressos dependents d'importacions. S'estima que 6

milions dels 44 milions de caps de bestiar mongols han mort a causa d'aquest fenomen. No obstant

això, la crida d'emergència emesa per OCHA al maig només havia aconseguit recaptar el 17% del

demandat, 18 milions de dòlars en total.

Orient Mitjà

Països Factors de la crisi

Iraq Conflicte armat, desplaçament forçat, refugiats

Palestina Conflicte armat, bloqueig econòmic, restriccions al lliure desplaçament

Síria Desastres naturals

Iemen Conflicte armat, desplaçament forçat, refugiats

El Fons per a la Reconstrucció del govern del Iemen va demanar al PMA que deixés de proveir

aliments als desplaçats interns a les àrees de refugi per incentivar així el seu retorn i la recuperació

de l'activitat agrícola a la governació de Sanaa (nord). En resposta, l'agència va assenyalar que

estaria disposada a canviar la seva modalitat d'assistència per una altra que donés suport a la

reconstrucció si hi ha seguretat i llibertat d'accés a la zona. La por a la reactivació de la violència

al nord va desmotivar el retorn de desplaçats. Només 14.000 de les 324.000 persones desplaçades

pel conflicte havien retornat a les seves llars al juliol. A més, 15.000 persones es van veure

obligades a desplaçar-se al sud durant una ofensiva de l'Exèrcit contra presumptes militants de

l’AQPA en els últims dies de setembre i no estarien rebent cap tipus d'assistència. A nivell nacional,

un terç de la població (7,5 milions de persones) no té els aliments necessaris per cobrir les seves

necessitats, segons el PMA. En aquest sentit, un estudi del Food Policy Research Institute va

assenyalar que el ràpid creixement demogràfic, l'escassetat de recursos hídrics i els conflictes

interns eren els principals factors que explicaven la greu inseguretat alimentària que pateix el

Iemen, especialment a les zones rurals on la insuficiència de aliments és cinc vegades major que a

les àrees urbanes.

L'informe bianual de l'OIM sobre desplaçament a l'Iraq va revelar que les principals preocupacions

d'aquest col·lectiu continuen sent l'accés als aliments i al mercat laboral, a més de l'habitatge. Un

37% dels entrevistats va al·legar que desitjava establir-se a la zona on actualment es trobava

desplaçat davant d'un 25% que desitjava el mateix en 2006. A més, OCHA va emfatitzar en el seu

Baròmetre 24
Crisis humanitàries i acció humanitària

120

informe semestral sobre el finançament de la crida humanitària per a l'Iraq que l'escassetat de fons

ha afectat seriosament els programes d'assistència per als iraquians que es troben en situacions

d'extrema vulnerabilitat. El retard en la configuració del nou govern iraquià ha alentit processos

clau per a la presa de decisions, i la implementació de molts programes i projectes previstos, a

l'espera del nomenament dels ministres que han d’aprovar-los. La manca d'entesa entre els grups

polítics iraquians ha incentivat, segons OCHA, la desconfiança de la comunitat de donants.

L'escassa transparència en el control dels fons i la burocràcia excessiva són altres dels punts que

les ONG van apuntar com a responsables de l'escàs finançament. En aquest sentit, un informe

d'auditoria sobre el Fons per al Desenvolupament de l'Iraq, fet públic al juliol per l'inspector

general especial per a la Reconstrucció de l'Iraq dels Estats Units, va assenyalar que el 96% dels

diners destinats a aquest fons, que constava de més de 9.100 milions de dòlars, no tenia control,

verificació i justificació del seu ús final. L'informe responsabilitza el Departament de Defensa nord-

americà d'haver facilitat d'aquesta forma la comissió de frau amb uns fons destinats a alleujar la

greu situació del país després de l'ocupació del 2003. Al setembre, la crida regional de resposta al

desplaçament iraquià només havia aconseguit reunir un 18% de que s’havia demanat, convertint-se

en la menys finançada de les anuals emeses per les Nacions Unides.
10

Pel que fa als territoris palestins, al setembre OCHA va advertir que malgrat el relaxament relatiu

de les restriccions d'accés a productes a Gaza aprovat al juliol pel Govern israelià, l'entrada de

materials de construcció i altres béns essencials romania restringida i insuficient, i impedia la

reconstrucció d'habitatges i serveis bàsics afectats per l'ofensiva militar israeliana Plom Fos

(desembre 2008 - gener 2009). Així mateix, les limitacions imposades a les exportacions van

continuar impedint la reactivació econòmica a la Franja. Nacions Unides i diverses organitzacions

humanitàries van insistir que l'única forma d'acabar amb la crisi en què viu Gaza és l'aixecament

total del bloqueig israelià. Al juliol, OCHA juntament amb l'OMS va llançar un informe sobre

l'impacte en els serveis de salut del mur construït per Israel a Cisjordània, que afecta especialment

l'accés dels pacients i el personal mèdic a centres especialitzats només existents a Jerusalem Est.
11

A més, OCHA i el PMA van emetre un segon informe que destacava l'impacte sobre la població de

la Franja de Gaza de les restriccions en l'accés a terres i costes, afectant el 35% dels terrenys

agrícoles i al 85% de les àrees marítimes que els acords d'Oslo concedeixen a Palestina.
12

 Aquesta

situació afecta directament 178.000 persones (12% de la població total de Gaza) a les quals s'ha

privat del seu principal mitjà de vida.

Finalment, el relator especial de Nacions Unides sobre el dret a l'alimentació, Olivier De Schutter,

va visitar Síria entre l’agost i el setembre i va assenyalar en el seu informe posterior que entre dos i

tres milions de persones patien inseguretat alimentària al país, i que prop de 1,9 milions de

persones s'havien vist afectades per les sequeres consecutives que afecten el nord-oest del país des

de 2006. Per tal de tallar aquesta situació, va sol·licitar al Govern que realitzés un mapatge

eficient de les zones més afectades. A més va recordar la situació de vulnerabilitat que enfronta la

població kurda a la zona afectada per la sequera, ja que molts d'ells no tenen documents que

acreditin la seva nacionalitat, la qual cosa estaria limitant el seu accés als aliments subsidiats pel

Govern.

4.2. L’acció humanitària durant el trimestre

En aquest segon apartat es recullen iniciatives, informes o esdeveniments rellevants per al

desenvolupament de l'acció humanitària. Per acció humanitària s'entén aquell conjunt d'activitats

que tenen com a objectiu salvar vides i alleujar el sofriment en situacions de crisi humanitària.

10

 Per més informació sobre el finançament i la resposta dels donants davant la crisi humanitària iraquiana, vegeu l’apartat 4.2

a) La resposta dels donants.

11
 OCHA i OMS, The Impact of the Barrier on Health. Special Focus, juliol 2010.

12
 OCHA i WFP, Between the Fence and a Hard Place. Special Focus, agost 2010.

Baròmetre 24
Crisis humanitàries i acció humanitària

121

Aquestes activitats han d'estar guiades pels principis d'humanitat, imparcialitat, neutralitat i

independència.

a) La resposta dels donants

Al juliol, Nacions Unides va informar que necessitava 5.000 milions de dòlars per donar resposta a

les situacions d'emergència humanitària als 34 països recollits en el seu Procés de Crides

Consolidades i en les crides d'emergència (flash appeals) realitzades durant 2010. Del total de

9.500 milions demanats per al present any, els donants no havien pogut garantir ni la meitat

d'aquesta xifra (48%). No obstant això, el secretari general adjunt per a Afers Humanitaris, John

Holmes, va subratllar durant la presentació d'aquestes dades que s'havia mantingut la tendència de

finançament d'anys anteriors, el que posava en relleu el compromís de la comunitat internacional

amb l'assistència humanitària malgrat la recessió econòmica. En aquest sentit, l'any passat només

s'havia aconseguit recaptar un 1% més en la mateixa data. D'altra banda, els temors que la

destacada i ràpida resposta al terratrèmol d'Haití repercutís disminuint el finançament d'altres

crides tampoc s'haurien materialitzat, segons afirma l'informe que va avaluar la resposta

humanitària.
13

L'informe va ser publicat per OCHA abans que es s'agreugés la crisi del Pakistan a causa de les

inundacions que van començar a finals de juliol. Els actors humanitaris en terreny van criticar

l'alentiment en l'arribada de l'ajuda durant les primeres setmanes d'emergència. Aquest fet va ser

atribuït a diverses causes pels analistes i responsables humanitaris: fatiga de l'ajuda, falta de

credibilitat cap al Govern pakistanès, por que l'ajuda caigués en mans dels talibans, etc. La veritat

és que la crida de 459 milions de dòlars, establert per les Nacions Unides tres setmanes després

que s'iniciés la crisi, només va començar a rebre fons de manera massiva després que el secretari

general de l'organisme, Ban Ki-moon, visités el país a finals d'agost i donés la veu d'alarma. No

obstant, el mes de setembre va concloure amb Pakistan dins del llistat d'emergències humanitàries

amb menys finançament, juntament amb l'Iraq, Uganda, Guatemala i R. Centreafricana.

L'Iraq va ser igualment un dels països que va presentar un major dèficit de fons en les seves dues

crides humanitàries de caràcter anual: una destinada a donar resposta a la situació dels refugiats

iraquians a la regió, i una segona centrada en les necessitats humanitàries que persisteixen dins del

país, considerat en estatus de transició entre l'emergència i el desenvolupament. Les crides només

haurien aconseguit un 18% i un 32% del finançament necessari, respectivament, quan va concloure

el mes de setembre. Aquesta falta de fons estaria obstruint gairebé totalment la capacitat de les

agències de Nacions Unides i les ONG per donar resposta a les necessitats de la població iraquiana.

13

 OCHA, Humanitarian Appeal 2010. Mid-year Review. OCHA, juliol 2010

<http://ochaonline.un.org/humanitarianappeal/webpage.asp?Page=1868>

Baròmetre 24
Dimensió de gènere en la construcció de pau

122

Dimensió de gènere en la construcció de pau

 Nacions Unides va assenyalar que 500 dones van ser víctimes de la violència sexual a

RD Congo com a conseqüència dels atacs de la insurrecció rwandesa i milícies locals

a l‟agost, i va admetre la seva passivitat.

 La violència sexual contra les dones es va estendre durant els enfrontaments

comunitaris del mes de juny a Kirguizistan.

 L‟organització AIDS-Free World va denunciar la violència sexual contra dones

opositores a Zimbabwe durant les eleccions de 2008 i va anunciar que presentarà

proves davant la CPI.

 L‟assemblea General de l‟ONU va aprovar la creació d‟una nova agència per a

promoure la igualtat de gènere i l‟apoderament de les dones, ONU Dones (UN

Women), operativa a partir del mes de gener de 2011.

 Sierra Leone i Rwanda van presentar el seu Pla Nacional d‟Acció per a la

implementació plena de les resolucions del Consell de Seguretat de l‟ONU 1325

(2000) i 1820 (2008).

 La fins ara Assessora Presidencial per al Procés de Pau a les Filipines, Anabelle T.

Abaya, va instar el nou Govern a nomenar més dones per als panells negociadors amb

els grups armats d‟oposició MILF i NPA.

En aquest capítol s'analitzen les diverses iniciatives que des de l'àmbit de Nacions Unides i

diverses organitzacions i moviments internacionals s'estan duent a terme pel que fa a la

construcció de la pau des d'una perspectiva de gènere.
1
 Aquesta perspectiva permet veure quins

són els impactes diferenciats dels conflictes armats sobre les dones i sobre els homes, però també

en quina mesura i de quina manera participen les unes i els altres en la construcció de la pau i

quines són les aportacions de les dones. El capítol està estructurat en dos blocs principals: el

primer repassa aquest impacte diferenciat dels conflictes armats, i el segon analitza diverses

iniciatives destacades en la construcció de pau des d'una perspectiva de gènere.

5.1. L’impacto de la violència i els conflictes des d’una perspectiva de

gènere

En aquest apartat s'aborda la dimensió de gènere en el cicle del conflicte i, en especial, pel que fa

a la violència contra les dones. Els conflictes armats són fenòmens que tenen una dimensió de

gènere enormement important. En primer lloc, mitjançant l'anàlisi de gènere es desmunta la visió

tradicional dels conflictes armats com a realitats neutres i es posa en qüestió el fet que la gènesi

dels conflictes armats sigui independent de les estructures de poder que, en termes de gènere,

existeixen en una determinada societat. En segon lloc, des d'aquesta perspectiva també es

plantegen dubtes seriosos a les afirmacions que pretenen homogeneïtzar les conseqüències dels

conflictes sense tenir en compte la dimensió i les desigualtats de gènere.

1
 El gènere és la categoria analítica que posa de manifest que les desigualtats entre homes i dones són un producte social i no un

resultat de la naturalesa, evidenciant la seva construcció social i cultural per distingir-les de les diferències biològiques dels

sexes. El gènere pretén donar visibilitat a la construcció social de la diferència sexual i a la divisió sexual del treball i el poder.

La perspectiva de gènere busca evidenciar que les diferències entre homes i dones són una construcció social producte de les

relacions de poder desiguals que s'han establert històricament en el sistema patriarcal. El gènere com a categoria d'anàlisi té

l'objectiu de demostrar la naturalesa històrica i situada de les diferències sexuals.

Baròmetre 24
Dimensió de gènere en la construcció de pau

123

a) Violència sexual com a arma de guerra i violència contra les dones en contextos

bèl·lics

A la RD Congo, Nacions Unides va assenyalar que 500 dones havien estat víctimes de la violència

sexual a la província de Kivu Nord durant diversos atacs perpetrats entre el 30 de juliol i el 2

d'agost per insurgents pertanyents a les FDLR rwandeses, amb la col·laboració de la milícia local

Mai-Mai Cheka. Diverses poblacions d'aquesta zona van patir les agressions de la insurrecció, i en

algunes d'elles la totalitat de les dones van ser víctimes de la violència sexual. La denúncia del

que va passar va ser efectuada per l'ONG International Medical Corps, però nombrosos indicis

apunten que Nacions Unides tenia constància de la presència de forces rebels a la zona. La

MONUSCO va rebre nombroses crítiques per la seva incapacitat per a protegir les víctimes

d'aquests atacs, malgrat el seu coneixement de la presència d‟insurrectes a la zona. El secretari

general adjunt de l'ONU per al manteniment de la pau, Atul Khar, encarregat d'investigar els fets,

va comparèixer al costat de la representant especial del secretari general de l'ONU per la

violència sexual en els conflictes armats, Margot Wallström, reconeixent els errors comesos per

les Nacions Unides i recomanant la imposició de sancions als líders de les FDLR. Wallström ha

assenyalat que no es va tractar d'atacs aïllats, sinó que formaven part d'un pla sistemàtic de

violacions i saquejos.

Durant el mes de juny, en el transcurs dels enfrontaments comunitaris que van tenir lloc al

Kirguizistan, es van constatar nombrosos episodis de violència sexual.
 2
 Les dones uzbekes van ser

les principals víctimes d'aquesta violència, encara que no es disposa de xifres sobre la magnitud

d'aquesta situació. A més de la violència sexual, alguns mitjans de comunicació van assenyalar

que el 90% de la població desplaçada com a conseqüència d'aquesta violència serien dones i

menors. A més, les dones desplaçades haurien estat sotmeses a diferents tipus d'abusos, com el

pagament d'elevades quantitats de diners a personal militar per ser traslladades a les zones

frontereres, i algunes fins i tot haurien estat retingudes per demanar el pagament de rescats als

seus familiars a canvi de la seva posada en llibertat. També es van difondre informacions relatives

a l'ús de dones ancianes com a escuts humans per protegir el president sortint d'agressions.

Després de la fi del règim soviètic, la situació de les dones al país, especialment pel que fa a la

seva participació en la vida pública i política, ha patit un deteriorament. Com a resposta a la

violència sexual durant els enfrontaments de juny UNIFEM va emetre una crida per valor de

670.000 dòlars per prestar assistència psicològica i de recuperació per a les supervivents

d'aquesta violència i es va establir un pla de resposta en coordinació amb diferents organitzacions

de dones, mitjançant el establiment de centres d'acollida i la prestació de diferents tipus d'ajuda,

tant psicològica com de caràcter humanitari.

La Nobel Women's Initiative –integrada per les premis Nobel de la pau Jody Williams, Shirin

Ebadi, Wangari Maathai, Rigoberta Menchú, Betty Williams i Mairead Maguire– i la Women's

League of Burma van presentar les conclusions del Tribunal Internacional sobre Crims contra les

Dones de Myanmar, que es va celebrar al mes de març a Nova York.
3
 Durant la celebració de la

sessió d'aquest tribunal diverses dones van presentar el seu testimoni sobre les diferents formes de

violència que pateixen, particularment a mans de l'Exèrcit i les autoritats d'aquest país. Les

birmanes pateixen violència sexual com a arma de guerra,
4
 privació de l'accés als béns i serveis

bàsics, explotació i treball forçat, desplaçament forçat, detencions arbitràries o tortures, entre

2
 Per a més informació sobre els enfrontaments, vegeu el capítol 2 (Tensions).

3
 Nobel Women's Initiative y Women's League of Burma. International Tribunal On Crimes Against Women of Burma, Nobel

Women's Initiative yi Women's League of Burma, març 2010,

http://www.womenofburma.org/Report/BurmaTribunal-Report-WLB&NWI.pdf

4
 Diverses investigacions dutes a terme sobre la violència sexual com a arma de guerra a Myanmar revelen que milers de dones

han sigut víctimes d‟aquesta violència, especialment en els estats ètnics, on les forces de seguretat governamentals duen a terme

violacions de dones i nenes de manera sistemàtica i freqüent. WomanStats Database, http://www.womanstats.org, [consultat el

05/08/2010].

Baròmetre 24
Dimensió de gènere en la construcció de pau

124

moltes altres violacions de drets humans. El tribunal, que no té un caràcter vinculant, va estar

integrat per les premis Nobel de la pau Jody Williams i Shirin Ebadi i els juristes i defensors dels

drets humans Heisoo Shin i Vitit Muntarbhorn, que van assenyalar que les violacions dels drets de

les dones de Myanmar formen part de l'atac sistemàtic de les autoritats birmanes contra la

democràcia i els drets humans al país, i que aquests atacs sistemàtics constitueixen crims contra

la humanitat i crims de guerra, d'acord amb el dret internacional.

L'organització AIDS-Free World va presentar l'informe Electing to Rape: Sexual Terror in

Mugabe's Zimbabwe, on documenta la campanya de violència sexual sistemàtica i organitzada

contra les dones seguidores del partit opositor MDC durant les eleccions de 2008.
5
 L'informe

assenyala que totes les dones que van prestar el seu testimoni per a la investigació eren

simpatitzants del MDC i tots els perpetradors eren clarament identificables com a membres de la

milícia integrada per joves del ZANU-PF (partit del president, Robert Mugabe) o veterans de

guerra. Moltes de les dones van ser forçades a presenciar la tortura i/o assassinat de familiars o

esposos i diverses d'elles van ser contagiades del VIH/SIDA. Encara que la campanya de violència

sexual es va iniciar el 2007, la majoria de les violacions van tenir lloc entre els mesos de març i

juny de 2008 i es van produir tant a les llars de les víctimes com en campaments de les milícies

del ZANU-PF. A l'informe s‟hi recullen 380 casos de violacions, però s'estima que la xifra és molt

més elevada davant el temor de nombroses víctimes a denunciar els fets o prestar el seu testimoni

per a una investigació. AIDS-Free World presentarà un dossier legal davant la Cort Penal

Internacional (CPI) perquè la fiscalia pugui obrir una investigació per crims contra la humanitat.

A Haití, després del terratrèmol que va devastar el país el gener de 2010, es va constatar un

seriós augment de la violència sexual contra les dones, especialment contra aquelles que com a

conseqüència del sisme resideixen en els camps per a persones desplaçades.
6
 Encara que no es

disposa de xifres sobre el nombre de dones que han patit la violència sexual, organitzacions que

treballen sobre el terreny han documentat nombrosos casos. La violència sexual es va veure

exacerbada per la crisi de seguretat que pateix el país després del terratrèmol, així com la manca

de capacitat governamental i la inacció davant d'aquesta violència. Les condicions de vida en

aquests allotjaments per a les persones damnificades per la catàstrofe també afavoreixen la

violència sexual: manca d'il·luminació, d'instal·lacions sanitàries privades i de tendes, així com el

fet que gairebé no hi ha patrulles policials en aquests emplaçaments.

Organitzacions de dones de sis països africans, Sudan, Zimbabwe, Rwanda, Burundi, Libèria i

Guinea, sota el paraigües Gender is My Agenda (GIMAC), van demanar que s'investigui

l'increment de la violència sexual contra les dones que està tenint lloc a la regió sudanesa de

Darfur. Les representants de més de 40 ONG africanes van dur a terme aquesta petició durant la

celebració de la cimera de UA a Uganda al juliol.

Quadre 5.1. Les dones com a agents de violència als conflictes

La participació creixent de les dones en atemptats suïcides ha elevat l'interès per les raons i el paper de les

dones que participen activament en l'exercici de la violència no convencional en els conflictes armats, tant

per part dels mitjans de comunicació com de l'àmbit acadèmic. Els atemptats al metro de Moscou al març

de 2010 executats per dues dones o la mort de dos soldats nord-americans a l'Afganistan al mes de juny

com a conseqüència de l'atemptat suïcida perpetrat per una dona són alguns dels exemples més recents,

però els conflictes armats de l'Iraq, Palestina o Sri Lanka han estat altres escenaris en els quals dones han

5
 AIDS-Free World. Electing to Rape: Sexual Terror in Mugabe‟s Zimbabwe. AIDS-Free World, 2009,

http://www.aids-freeworld.org/images/stories/Zimbabwe/zim%20grid%20screenversionfinal.pdf

6
 Institute for Justice & Democracy in Haiti, MADRE, TransAfrica Forum, University of Minnesota y University of Virginia. Our

Bodies Are Still Trembling: Haitian Women's Fight Against Rape. Institute for Justice & Democracy in Haiti, MADRE,

TransAfrica Forum, University of Minnesota y University of Virginia, Julio de 2010,

http://www.reliefweb.int/rw/rwb.nsf/retrieveattachments?openagent&shortid=MYAI-87S3CN&file=Full_Report.pdf

Baròmetre 24
Dimensió de gènere en la construcció de pau

125

dut a terme aquest tipus d'accions armades. L'exercici de la violència per part de dones ha estat analitzat,

però, des de perspectives parcials i reduccionistes que una vegada més han reproduït biaixos patriarcals.

D'altra banda, si bé els atemptats suïcides han rebut una particular atenció per part dels mitjans de

comunicació per la seva espectacularitat, cal recordar que les dones han participat en els grups armats

d'oposició de múltiples maneres, exercint tasques i responsabilitats molt diferents, tant en el combat, com

en les tasques d'intel·ligència o de suport logístic.

En l'anàlisi de la violència exercida per les dones en els conflictes armats han prevalgut una sèrie de

pressupostos que cal esbrinar. En primer lloc, en parlar de les causes i motivacions de les dones combatents

es fa referència molt freqüentment a qüestions de caire personal. Així, les qüestions ideològiques passen a

un segon pla, i l'execució d'actes de violència és explicada a través de relacions familiars o afectives –mares,

vídues, germanes d'altres combatents o de persones mortes com a conseqüència del conflicte– o humiliacions

–dones que han estat víctimes de la violència sexual i que volen venjança– entre altres raons. La mateixa

terminologia utilitzada per denominar-les al·ludeix a aquestes nocions, com és el cas de les "vídues negres"

de Txetxènia. Mitjançant aquestes explicacions, que se centren en gran part en argumentacions referides a

l'àmbit privat, es reprodueix l'encasellament de les dones com a meres víctimes dels conflictes armats, sense

capacitat d'agència pròpia i sense un paper rellevant en l'àmbit públic. Així doncs, en uns casos les dones

són vistes com forçades pel seu propi grup a participar en el conflicte armat, mitjançant la manipulació dels

seus sentiments, i en altres es fa referència a que el fet de ser víctimes de l'enemic i la recerca de venjança

serien les raons principals de la seva participació en la violència.
7

Les dones responsables d'atemptats suïcides o d'un altre tipus d'actes de violència representen per tant, per a

molts autors, una perversió del rol femení tradicional reduït a l'àmbit privat, però no són considerades com

a actors polítics amb un paper en l'àmbit públic, ni són rellevants des un punt de vista polític.
8

 No obstant

això, alguns estudis revelen que els moviments armats o d'alliberament nacional que combaten a l'Estat, és

a dir, amb forts components ideològics, ofereixen més possibilitats de participació a les dones com a

combatents, la qual cosa qüestionaria el prejudici que assenyala que darrere de la participació de les dones

en la lluita armada no hi ha un component ideològic.
9

Un altre dels prejudicis que acostuma a prevaler pel que fa a les dones combatents és aquell que apunta que

aquestes exerceixen majors nivells de violència o crueltat en els seus actes. Aquesta percepció pot obeir al

fet que l'exercici de la violència per part de les dones és vist com una amenaça a l'ordre establert, una

transgressió en els rols tradicionals socialment assignats.
10

 D'altra banda, també pot ser degut a que una

dona que exerceix la violència és vista, segons apunten alguns analistes, mancada d‟emocions o despietada,

categories que no són aplicades en el cas dels homes que participen en actes de violència política.

Així doncs, cal incorporar les nocions d'agència i autonomia per entendre la complexa varietat de

motivacions que poden portar a les dones a participar activament en els conflictes armats i a dur a terme

actes de violència no convencional, com poden ser els atemptats suïcides. Qualsevol anàlisi que no tingui en

compte aquests aspectes oferirà conclusions parcials i esbiaixades que reprodueixen l'anàlisi patriarcal de la

presència de les dones en l'àmbit públic.

5.2. La construcció de pau des d’una perspectiva de gènere

En aquest apartat s'analitza la participació de les dones i dels homes en les diferents dimensions

de la construcció de la pau, entre elles els processos de negociació. La construcció de la pau des

d'una perspectiva de gènere promou processos de caràcter més inclusiu, alhora que fa front a

algunes de les causes profundes de la violència subjacents als sistemes patriarcals.

7
 West, Jessica “Feminist IR and the Case of the „Black Widows‟: Reproducing Gendered Divisions” Innovations: A Journal of

Politics, Vol. 5, 2004-2005.

8
 Ibid.

9
 Alison, Miranda “Women as Agents of Political Violence” Security Dialogue, Vol. 35, No. 4, 2004.

10
 Ibid.

Baròmetre 24
Dimensió de gènere en la construcció de pau

126

a) La resolució 1325 del Consell de Seguridad de l’ONU sobre les dones, la pau i la

seguretat

Representants de 16 països de l'Àfrica Occidental van signar la Declaració de Dakar, per la qual

es comprometen a implementar la resolució 1325, aprovada fa deu anys per les Nacions Unides.

La Declaració de Dakar posa l'accent en la necessitat d'una participació efectiva de les dones en

els processos de pau, la protecció de les dones i les nenes respecte la violència sexual derivada

dels conflictes bèl·lics, i en la reducció d'enfrontaments a través de una major implicació en la

diplomàcia preventiva. Així mateix, emfatitza la importància d'una assistència i de la prestació

de serveis humanitaris adequats durant els períodes posteriors als conflictes, desastres o altres

situacions de crisi. Amb l'objectiu d'implementar de manera efectiva la resolució 1325, els

representants d'aquests països es van comprometre a preparar plans d'acció nacionals que

resumeixin els passos que prendran en els seus respectius països per posar en pràctica la

resolució, així com de supervisió i avaluació dels progressos que es duguin a terme.

El Govern de Sierra Leone va presentar el seu Pla Nacional d'Acció per a la plena implementació

de les resolucions del Consell de Seguretat de l'ONU 1325 (2000) i 1820 (2008). El pla consta

de cinc pilars: a) prevenció de conflictes, inclosa la violència contra les dones i menors (violència

sexual i de gènere); b) protecció i apoderament de les víctimes i persones vulnerables,

especialment dones i nenes; c) persecució i càstig als perpetradors de manera efectiva i

salvaguarda dels drets humans de dones i nenes a la protecció durant el conflicte i en el post-

conflicte, així com la rehabilitació de les víctimes i supervivents de la violència sexual i de gènere

i dels perpetradors; d) participació i representació de les dones; e) promoció de la coordinació del

procés d'implementació, inclosa la mobilització de recursos, la supervisió i l'avaluació del pla.

El Govern de Rwanda també va presentar el seu Pla Nacional d'Acció sobre la resolució 1325 per

al període 2009-2012.
11

 El pla pretenia donar resposta a una sèrie de reptes identificats, a més

de la manca d'un pla nacional propi: a) la manca d'un marc apropiat per a la intervenció de les

institucions en l'àmbit del gènere, la pau i la seguretat, la qual cosa també dificultava el

seguiment i l'avaluació d'aquestes intervencions, b) la poca presència de dones en la Policia

Nacional, l'Exèrcit i les missions de manteniment de la pau; c) la persistència d‟una ideologia

qualificada pel Govern de genocida; d) la feminització de la pobresa i, e) la persistència de

barreres culturals cap als drets de les dones. Per donar resposta a aquests reptes, el pla d'acció

identifica cinc prioritats: la resposta davant la violència de gènere, la protecció i la rehabilitació

de la dignitat de les supervivents de la violència de gènere, la participació i representació de les

dones, la promoció de les dones i la perspectiva de gènere i el seguiment i avaluació de les

activitats dutes a terme en el marc de la implementació del pla.

Amb motiu de la celebració del desè aniversari de l'aprovació per part del Consell de Seguretat de

l'ONU de la resolució 1325, UNIFEM, el Departament d'Operacions de Manteniment de la Pau,

el Departament d'Afers Polítics i el PNUD van celebrar el "Global Open Day for Women and

Peace" a més de 20 països, la majoria d'ells afectats per conflictes armats o situacions de

violència, com Somàlia, Sudan, Burundi, Guinea Bissau, Senegal, Kenya, Afganistan, Pakistan,

Timor-Leste, el Nepal i Kosovo, entre molts altres. La celebració va incloure trobades entre

representants de les Nacions Unides i d'organitzacions locals de dones involucrades en diferents

iniciatives de construcció de pau als seus països. Alguns dels temes abordats i sobre els que

aquestes organitzacions van reclamar una major atenció i compromís per part de la comunitat

internacional van ser la lluita contra la violència sexual, una major participació de les dones en

els processos de pau, la inclusió de la perspectiva de gènere en els processos de reforma del sector

11

 National Action Plan 2009-2012: The United Nations Security Council Resolution 1325/2000 on Women, Peace and

Security http://www.un-instraw.org/media/documents/GPS/Rwandan_National_Action_Plan_1325.pdf

Baròmetre 24
Dimensió de gènere en la construcció de pau

127

de la seguretat o la promoció de la participació de les dones en la presa de decisions d'alt nivell,

entre altres assumptes.

b) Processos de pau

La fins ara directora de l'Oficina de l'Assessora Presidencial per al Procés de Pau a les Filipines,

Anabelle T. Abaya, va instar a la nova administració de Benigno Aquino a nomenar més dones

per formar part dels panells negociadors amb els grups armats d'oposició MILF i NPA,

assenyalant que espera que almenys hi hagi dos dones en cadascun d'aquests panells. Per la seva

banda, la nova assessora presidencial, Teresita Deles, ha assenyalat que espera que després d'una

revisió profunda del procés de pau amb el MILF, aquest condueixi a la signatura d'un acord de

pau definitiu, mostrant la seva disconformitat amb la via militar per a la resolució del conflicte.

Deles va assenyalar que les prioritats del nou Govern per a Mindanao seran la governabilitat, la

provisió de serveis bàsics com salut i educació, la recuperació econòmica i la seguretat.

Durant el mes de juliol es va celebrar a Juba, Sudan, una conferència amb la participació de

desenes de dones de les diferents regions sudaneses i també pertanyents a la diàspora als Estats

Units i Canadà. La trobada pretenia fomentar la formació de les participants en qüestions com la

gestió de conflictes i la construcció de pau, així com difondre informació sobre el procés de pau i

el referèndum al sud del Sudan.
12

Prop de 40 dones expertes en processos de pau a Àsia es van reunir a Katmandú entre el 27 i el

30 de setembre per discutir sobre el paper de la dona en els processos de pau, i per posar en comú

estratègies a seguir per superar les dificultats i impediments que troben a l'hora d'implicar-s‟hi.

Durant la taula rodona es van abordar, a més, les experiències viscudes en els conflictes a

Indonèsia, Tailàndia, Afganistan, Pakistan, Sri Lanka, el nord de l'Índia i Filipines. Aquesta

jornada, que va tenir lloc amb motiu del desè aniversari de la resolució 1325, va ser organitzada

pel Centre for Humanitarian Dialogue, en col·laboració amb l'organització índia Women in

Security, Conflict Management and Peace, i amb la nepalesa Alliance for Social Dialogue.

c) Arquitectura de gènere a les Nacions Unides

L'Assemblea General de l'ONU va aprovar el passat mes de juliol per unanimitat la creació d'una

nova agència per promoure l'equitat de gènere i l'apoderament de les dones, ONU Dones (UN

Women). La nova agència, que agruparà en un únic organisme a les entitats existents actualment

dins del marc de Nacions Unides –UNIFEM, la Divisió per a l'Avanç de les Dones (DAW, per les

sigles en anglès), l'Oficina de l'Assessora Especial per a Assumptes de Gènere (OSAGI, per les

sigles en anglès) i l'Institut d'Investigacions i Capacitació de les Nacions Unides per a la

Promoció de la Dona (INSTRAW, per les sigles en anglès)– serà operativa a partir de gener de

2011 i estarà dirigida per l'expresidenta de Xile, Michelle Bachelet.

ONU Dones tindrà un pressupost inicial de 500 milions de dòlars que s'incrementarà

progressivament en els següents cinc anys fins a arribar a la xifra de 1.000 milions de dòlars. Les

organitzacions de dones que han liderat la campanya per a la creació d'aquesta nova agència han

assenyalat que la xifra inicial és clarament insuficient per fer front als nombrosos reptes que

abastarà el mandat. A més, la campanya GEAR (Gender Equality Architecture Reform), que ha

liderat aquestes demandes, va assenyalar que seguiran treballant per aconseguir quatre qüestions

centrals per al bon funcionament de la nova agència: a) participació substantiva, sistemàtica i

diversa de la societat civil en tots els nivells, b) capacitat operacional forta a nivell de país i abast

universal; c) finançament ambiciosa amb recursos estables i predictibles encaminats a assolir

12

 Vegeu el capítol 1 (Conflictes armats).

Baròmetre 24
Dimensió de gènere en la construcció de pau

128

1.000 milions de dòlars en uns anys, i d) lideratge fort amb una secretaria general adjunta que

combini una visió global amb experiència en l'àmbit de l'equitat de gènere en el terreny.

d) Missions de manteniment de la pau

Nacions Unides va presentar al juny una compilació de bones pràctiques sobre com les operacions

de manteniment de la pau poden contribuir a prevenir i combatre la utilització de la violència

sexual com a arma de guerra.
13

 El document recull una sèrie d'accions concretes que es poden dur

a terme en diferents àmbits, a partir de l'experiència de diferents missions de manteniment de la

pau. D'altra banda, també s'apunten els elements que ha de contenir una resposta efectiva davant

la violència sexual en contextos de conflicte, de manera que formi part integral del disseny de les

missions de manteniment de la pau. Aquest document se centra en quina pot ser la contribució de

les missions de manteniment de la pau, però no aborda com fer front a la violència sexual

perpetrada pels mateixos integrants d'aquestes missions. Durant 2010 es van recollir 45

denúncies sobre abús sexual comès pel personal de les Nacions Unides en missions de

manteniment de la pau i missions polítiques especials. En 18 d'aquestes denúncies hi havia

implicats menors d'edat. La majoria de casos feien referència a la missió a la RD Congo.

El següent quadre sintetitza les principals accions i pràctiques en el marc de les missions de

manteniment de pau que poden ajudar a combatre la utilització de la violència sexual com a arma

de guerra.

Taula 5.1. Participació de les missions de manteniment de la pau en la lluita contra la violència

sexual

Tasques i tàctiques de lluita contra la

violència sexual

Elements per a una resposta efectiva

Protecció física de caràcter preventiu: patrulles

armades i escoltes

Lideratge recolzat per una estructura de comandament i de

control fort

Equips conjunts de protecció civil-militar

Sistematizació de les respostes ad hoc

Projectes d‟impacte ràpid Enteniment de la relació entre la violència sexual i el

restabliment de la pau i la seguretat, a través de mandats

clars, assolibles i suficientment robustos

Tasques de dissuasió, mitjançant la presència

visible

Voluntat i mitjans per a patrullar i operar en espais no

convencionals (a les rodalies de les poblacions, barracons,

camps i boscos) en resposta a amenaces no convencionals i

sovint poc visibles

Operacions d‟acordonament i cerca Consultes amb tots els segments de la societat, incloses les

dones, per a recopilar informació d‟intel·ligència, creació de

confiança i informació sobre les activitats de protecció

Enllaç amb la comunitat Incentius que reconeguin i premiïn les iniciatives exitoses

per a combatre la violència sexual i reconeixement de la

seva contribució a l‟èxit global de la missió

13

 UNIFEM, United Nations Department of Peacekeeping Operations, UN Action against Sexual Violence in Conflict,

Addressing Conflict-Related Sexual Violence – An Analytical Inventory of Peacekeeping Practice, UNIFEM, United Nations

Department of Peacekeeping Operations, UN Action against Sexual Violence in Conflict, 2010.

http://www.unifem.org/attachments/products/Analytical_Inventory_of_Peacekeeping_Practice_online.pdf

http://www.unifem.org/materials/item_detail.php?ProductID=172

Baròmetre 24
Dimensió de gènere en la construcció de pau

129

Seguretat en la distribució d‟ajuda humanitària Coordinació efectiva entre els militars i altres responsables

de protecció

Disseny i gestió dels camps per a persones

desplaçades i refugiades des d‟un punt de vista

de gènere

Models de conducta i capacitació per a deixar un llegat de

seguretat per a les dones i les nenes

Informació pública: supervisió, denuncia i

comunicació per al canvi d‟actituds

Equilibri de gènere en el reclutament i desplegament de

forces

Seguretat electoral per a les dones

DDR, desmilitaritzacions i supervisió d‟altos el

foc sensibles al gènere

Reforma del sector de la seguretat i la justícia

sensibles al gènere

Operacions d‟evacuació de no combatents

Operacions contra el tràfic de persones

Millora de les condicions de les dones detingudes

Baròmetre 24
Escola de Cultura de Pau (UAB)

Escola de Cultura de Pau (UAB)

L’Escola de Cultura de Pau va ser creada el 1999 amb el propòsit d’organitzar diverses activitats

acadèmiques i de recerca relacionades amb la cultura de la pau, la prevenció i transformació de

conflictes, el desarmament i la promoció dels drets humans.

L’Escola està finançada bàsicament pel Govern de la Generalitat de Catalunya, a través l’Agència

Catalana de Cooperació al Desenvolupament (ACCD). També rep suport de l’Agencia Española de

Cooperación Internacional para el Desarrollo (AECID), l’Institut Català Internacional per la Pau

(ICIP), el Ministeri d’Afers Exteriors de Noruega, ajuntaments, fundacions i altres entitats.

L’Escola està dirigida per Vicenç Fisas, que alhora és el titular de la Càtedra UNESCO sobre Pau

i Drets Humans de la Universitat Autònoma de Barcelona.

D’acord amb aquesta missió i objectius, l’Escola centra el seu treball en els àmbits d’actuació

següents:

 Intervenció en conflictes, per facilitar el diàleg entre els actors.

 Activitats acadèmiques com la Diplomatura sobre Cultura de Pau (postgrau de 230 hores

lectives i amb una mitjana d’uns 60 alumnes per curs en les seves 10 edicions) i les assignatures

de lliure elecció «Cultura de pau i gestió de conflictes», i «Educar per la pau i en els conflictes».

 Iniciatives de sensibilització sobre cultura de pau a la societat catalana i espanyola a través de

diferents activitats educatives i formatives.

 Anàlisi i seguiment diari de la conjuntura internacional en matèria de conflictes armats,

situacions de tensió, crisis humanitàries i gènere (Programa de Conflictes i Construcció de Pau).

 Seguiment i anàlisi dels diferents països amb processos de pau o negociacions formalitzades, i

d’aquells països amb negociacions en fase exploratòria (Programa de Processos de Pau).

 Anàlisi de diferents temes vinculats al desarmament, amb una especial atenció als processos de

Desarmament, Desmobilització i Reintegració (DDR) d’excombatents (Programa de

Desarmament).

 Seguiment i anàlisi de la construcció de pau en contextos postbèl·lics (Programa de

Rehabilitació Postbèl·lica).

 Seguiment de la conjuntura internacional en matèria de drets humans i, especialment, dels

mecanismes de justícia transicional, la responsabilitat social de les empreses i la incidència de les

transnacionals en contextos conflictius (Programa de Drets Humans).

 Promoció i desenvolupament del coneixement, els valors i les capacitats de l’educació per la pau

(Programa d’Educació per la Pau).

 Anàlisi de la contribució de la música i les arts a la construcció de pau (Programa de Música,

Arts i Pau)

Escola de Cultura de Pau

Parc de Recerca, Edifici MRA
Universitat Autònoma de Barcelona

08193 Bellaterra (Espanya)
Tel: +34 93 586 88 48/ 93 586 88 42; Fax: +34 93 581 32 94

Email: pr.conflictes.escolapau@uab.cat
Web: http://escolapau.uab.cat

	01_BRM24_portada.pdf
	02_BRM24_glosario
	03_BRM24_Intro
	conflictos24c
	tensiones24c
	procesos24c
	crisis24c
	genero24c
	09_BRM24_Escola

