


Politisk orientering Somalia Maj/juni 2007 Av Mohamed Y. Abshir “Waldo”

Sammanfattning

Trots att det har skett vissa framsteg för den politiska och säkerhetsmässiga situationen i alla somaliska zoner under de senaste fyra månaderna, består ändå sårbarheten i institutionerna och områden av osäkerhet. De huvudsakliga problemområdena har varit Mogadishu, Kismayo och gränsområdet mellan Puntland och Somaliland. Ryggraden i den subklan som sympatiserade med Islamisterna kan ha brutits, så som Somalias Federala Övergångsregering (TFG, Transitional Federal Government) och etiopierna hävdar, men sporadiskt motstånd och stadsguerilla är fortfarande mycket aktiv, huvudsakligen i Mogadishu, som en följd av de intensiva och blodiga striderna i mars-april 2007 mellan TFG och dess allierade på den ena sidan, och upprorsmännen på den andra. Kismayo, den viktigaste staden i söder, behärskas av en annan upprorisk subklan, Marehaan (en subklan till Darood), som tog över staden i april. Emellertid, staden är totalt omringad av TFG-trupper vilka sägs vara starka nog att handha upprorsmakarna inom en kort tid. Men TFG:s president tycks se framför sig ett ytterligare blodbad av stadskrig och har efterlyst en fredlig lösning genom dialog, vilket nu pågår.

Al-Qaida liknande avrättningar av lokala företrädare för administratörer, framträdande personligheter, Afrikanska Unionens fredsbevarande styrkor, och försök att ge sig på presidenten, premiärministern och andra ministrar i regeringen ha varit flitigt förekommande i Mogadishu. Ledarna för upproret med bas i Eritrea, består av de Islamiska domstolarna, tidigare TFG-parlamentariker och ministrar som gjort uppror, samt en del allierade subklanledare, bedriver en intensiv och effektiv politisk motståndskampanj nationellt och internationellt mot Övergångsregeringen. De har haft framgång i att mobilisera tidigare politiska ledare och sympatiserande subklaner från Diasporan, som genomfört högprofil-demonstrationer och möten i USA, Europa och Arabstater mot TFG och dess allierade, och därmed konfunderat internationella observatörer angående omfattningen av den Somaliska oppositionen mot såväl regeringen som utplaceringen av afrikanska fredsbevarande styrkor i landet, vare sig dessa är etiopiska eller från Afrikanska Unionen (AU).

I de tidigare stabila zonerna Somaliland och Puntland, uppstod nyligen mindre konflikter mellan de två zonerna relaterade till anspråken på Sool och Sanaag territorierna, vilket skapade fruktan för en ny destabilisering. Det tycks som om Somalilands makthavare upplevde detta som en god möjlighet att återerövra de två regionerna samtidigt som TFG är upptaget av upprorsmakare och merparten av Puntlands militära styrkor är utlånade till TFG. En stark delegation av oppositionella ledare från södra-centrala Somalia besökte också


Somaliland kort tid före konflikten bröt ut, och det rapporteras att de uppmuntrade Somalilands ledning att ta denna unika chans att säkra det område som man gör anspråk på samtidigt som man hjälpte dem (oppositionen i söder) genom att öka pressen på TFG.

Det internationella givarsamfundet (International Donor Community, IDC) hänger fortfarande på staketet, genom att varken rycka fram och ge stöd åt TFG med de resurser som behövs för att återskapa landets institutioner och stabilisera landet, eller att komplett överge dem. Det internationella givarsamfundet som ofta influeras stort av missinformation och ryktesspridning om den somaliska situationen, tycks ha blivit förvirrat av påståenden och mot-påståenden från TFG och oppositionen. De är i själva verket oförmögna att skilja mellan terroristiska avsikter, klananspråk, krigsherrarnas intriger, intresset hos freelance-militärer och affärsmän som profiterar i Mogadishu. Under 16 år av statslöshet och anarki slog en mångskiktad intressebild rot: Al-Qaida-celler, en stad indelad i subklan-öar, krigsherrar som kontrollerade möjligheterna till publika inkomster, bandit-militias avgiftsbelagda checkpunkter, icke-beskattad handel, etc. Alla dessa grupper rapporteras samarbeta för att försvara sina intressen och göra motstånd mot regeringen. För att ytterligare komplicera sakernas tillstånd, är Givarsamfundet djupt splittrat om hur man ska handlägga Somalia.

Trots alla ovannämnda svårigheter och komplexiteter, hävdar Övergångsregeringen att den gör långsamma men stadiga steg framåt, oaktat Givarsamfundets nonchalans. För att stödja denna åsikt pekar TFG på den framgångsrika försoningen i Kenya, etableringen av Övergångsregeringens institutioner, regeringens inflyttning till Jowhar 2005, den följande förflyttningen av TFG till den större staden Baidoa, nederlaget för de Islamiska domstolarnas förbund (Union of Islamic Courts, UIC) 2006, inflyttningen till Mogadishu och den relativa kontrollen av hela södra-centrala Somalia och segern över det senaste upproret. Allt detta uppnåddes, menar TFG, utan särskild hjälp från Givarsamfundet. Bara etiopierna gav militärt stöd och amerikanerna gav begränsat politiskt stöd. Med undantag av 1.700 ugandiska soldater, så återstår fortfarande utplaceringen av den förväntade 8.000 man starka fredsbevarande styrkan från Afrikanska Unionen.

Bakgrunden till den nuvarande somaliska situationen

Den hänsynslösa regimen hos diktator Siad Barre föll samman i början av 1991, som en följd av Somalias nederlag i 1977 års krig mellan Somalia och Etiopien, med katastrofala ekonomiska och sociala konsekvenser. Den kombinerade intensiva oppositionens tryck, lett av Somalias Demokratiska Räddningsfront (Somali Salvation Democratic Front, SSDF), Den Förenade Somaliska Kongressen (United Somali Congress, UIC), och Somalias Nationella Rörelse (Somali National Movement, SNM) från senare delen av 1980-talet fram till 1991, alla understödda vid en eller annan tid av Etiopien, påskyndade regimen Barres fall.


Regeringens sammanbrott resulterade i ett blodigt inbördeskrig mellan och inom klaner och subklaner som pågick under fem år i landet som helhet, och fortsätter 15 år senare i södra-centrala regionerna i olika former och olika intensitet. Den nordvästra zonen (Somaliland) förklarade avskiljning från resten av landet år 1991. 1998 antog Puntland självstyrande status men kvarstod inom den nationella ramen. Alla försök till nationell försoning misslyckades fram till 2004, när Övergångsregeringen och dess institutioner beslutades i Nairobi, Kenya, i närvaro av alla klaner, krigsherrar och civila samhällets representanter.

Innan denna försoning var södra-centrala Somalia uppdelad i hertigdömen dominerade av krigsherrar, som ofta kämpade om kontroll över varandras landområden, vilka ofta bytte härskare med enorma förluster av civila liv och egendom. Det måste noteras att 80 procent av krigsherrarna, som skapade så mycken pina i södra-centrala regionerna och Mogadishu, tillhör samma klan, Hawiye. Samtidigt, ledarna för Islamiska Domstolarnas Förbund UIC och de nuvarande upprorsmännen i Mogadishu tillhör samma underklan av denna klan, vilken är en av de fyra huvudklaner i Somalia (den 4,5 formulan¹ på vilken Övergångsregeringen och konstitutionen är baserad). Återigen, majoriteten av "oppositionens" ledare i Eritrea är från samma klan. Den ofta publicerade bilden att den somaliska allmänheten är motståndare till Övergångsregeringen och dess Etiopiska allierade, kan av denna anledning vara en grov överdrift.

Inför TFG:s omlokalisering till Somalia (Jowhar) i början av år 2005 uppstod motsättningar inom Övergångsregeringens olika institutioner, och en grupp av tidigare krigsherrar bröt med regeringens huvudlinje och reste till Mogadishu, för att formera en ny opposition i allians med alla intresserade anti-regeringsgrupper som nämnts ovan. Inom några månader bröt (den hastigt formerade och opportunistiska) Mogadishu-motståndsanslutsningen samman och strider uppstod mellan krigsherrarna och islamistiska fundamentalister, som fick stöd av alla andra intressegrupper i sin kamp mot krigsherrarna. Krigsherrarna besegrades och kastades ut ur Mogadishu.

Omkring halvårsskiftet 2006 formerade de segerrika islamisterna en ny organisation, benämnd de "Islamiska domstolarnas förbund" (UIC), som förde samman 16 subklan-baserade domstolar (alla Hawiye) i Mogadishu. Trots att de kunde ha fått en landsomfattande anslutning, förhöll sig andra islamistiska fundamentalister tveksamma att ansluta sig på grund av UIC:s klanobalans. I själva verket hade UIC fullt stöd av endast 3 subklaner av Hawiye och en subklan av Darood. Men majoriteten av 3 av de 4,5 klangrupperna stödde inte UIC.

¹ 4,5 formulan innebär att representationen i parlament och institutioner är delad enligt formulan 4,5 - det vill säga fyra och en halv delar, 4 huvudklaner: Hawiye, Dir, Darood och Rahanweyn, samt en 0,5-del fördelat till minoritetsgrupper/minoritetsklaner.


UIC med stöd av de flesta inflytelserika grupper i Mogadishu, med påstådd finansiering av Al-Qaida och med Arabvärldens moraliska support och vapenstöd, spände sina muskler och hotade att störta Övergångsregeringen, avvärpa Etiopien och återförening alla somalier i hela Afrikas Horn-regionen.

UIC gick till attack mot Övergångsregeringen och de etiopiska trupperna i december 2006, men missbedömde vilket folkligt stöd man hade, samt styrkan hos Övergångsregeringen och dess allierade. UIC drevs på flykt inom två veckor och TFG etablerade kontroll över hela landet med undantag av Somaliland. För att konsolidera sin kontroll över de nyligen "befriade" södra-centrala regionerna, behövde Övergångsregeringen omfattande resurser för att stärka säkerhet, governance och social service, med prioritet på att genomföra ett program för nedrustning, demobilisering och återintegration (Disarmament, Demobilization and Reintegration, DDR). Men inga av de många gånger utlovade finansieringarna kom fram. UIC uppmärksammade denna brist på ekonomiskt stöd från det internationella givarsamfundet, och omgrupperade och organiserade det nu pågående upproret.

Den Transnationella Federala Övergångsregeringen (TFG)

De prioriterade uppgifterna för TFG inkluderar: a) att konsolidera säkerheten i Mogadishu och i de södra-centrala regionerna av landet, b) att hålla den mycket omtalade Nationella försoningskonferensen, c) att etablera och bygga upp en kapacitet hos allmänna institutioner, och d) att förbättra kommunikationen med det internationella samfundet.

a) Att skapa ett säkert samhälle i södra-centrala Somalia: För det första kräver detta rekrytering, träning och utpostering av åtminstone 20.000 somaliska säkerhets soldater. Detta kommer att ta tid, och TFG har så här långt inga adekvata resurser och inga av det internationella givarsamfundets löften i detta avseende har infriats. För det andra, den fulla utposteringen av en 8.000 man stark fredsstyrka från Afrikanska Unionen bedöms som nödvändigt för att skapa fred, inte bara att bevara fred. Ett större antal av de etiopiska styrkorna kommer sannolikt att stanna tills de ersätts av soldater från den Afrikanska Unionen.

Den nationella försoningskonferensen: Övergångsregeringen ser detta som en av sina högsta prioriteringar, och alla ansträngningar görs nu för i förberedelser, inkluderande medvetandegörande, att utse delegater, transporter, välja lokaliteter och säkerhetsarrangemang, etc. Ansvarsfördelningen vad gäller organisation och genomförande är hittills inte klarlagd, mellan den Nationella försoningskommissionen, som är konstitutionell, och Konferenskommittén som leds av tidigare presidenten Alimahdi Mohamed, Medan Nationella försoningskommissionen är det organ som enligt konstitutioner


är ansvarig för att organisera konferensen, gavs konferenskommittén uppdraget att presidera för konferensen. Emellertid tycks det råda förvirring eftersom de två organen tycks ha samma mandat, och Övergångsregeringen har misslyckats att klargöra ansvarsfördelningen mellan de två.

Två andra delikata frågor är antalet delegater och konferensens agenda. Beroende av kostnaderna som uppstår och logistiska problem, har det ursprungliga förslaget om 3000 nu reducerats till 1325. Övergångsregeringen vill också ha en enkel tvåpunkts agenda: 1) social (klanmässig) försoning vad gäller inbördeskriget återuppbyggnad, och 2) en allmän uppbackning av Övergångsregeringens transnationella arbete (omnämnda som de sex Uppdragen i konstitutionen), vilket i själva verket täcker alla aktuella arbetsuppgifter: säkerhet, försoning, konstitutionellt arbete, land och ägande-frågor, socio-ekonomi, etc. Emellertid påkallar EU och Arabstaterna en tredje punkt på agendan: politisk försoning, vilket betyder en ny inkludering och maktdelningsfråga på agendan. En sådan agendapunkt riskerar att öppna Pandoras ask, återupptagen diskussionen om konstitutionen och den 2,5 år långa Nairobi processen. Övergångsregeringen är oroad för en sådan störande möjlighet

b) Allmänna institutioner och kapacitetsutveckling. 16 år av inbördes stridigheter, brain-drain, och upplösning av samhällets institutioner har lämnat landet i en extrem brist på möjligheter och mänskliga resurser. Brist på ekonomiska resurser gör att situationen är näst intill ohållbar, men kapacitetsuppbyggnad fortsätter att vara prioriterat. Det ryktas också att det finns kvardröjande misstroende inom det högsta ledarskapet av TFG och att detta bidrar till den upplevda ineffektiviteten hos regeringen vad gäller fredsbyggande och dåliga relationer med det internationella samfundet.

c) Bristen på kommunikation mellan TFG och det internationella samfundet. Det internationella samfundet spelade en avgörande roll i försoningsprocessen i Kenya, och formerandet av TFG. Man utlovade generöst finansiellt, materiellt och tekniskt stöd så snart TFG installerade sig inom Somalia. Budgetar för snabbt insatsstöd (Rapid Assistance Program, RAP) samt för återuppbyggnad och utvecklingsprogram (Reconstruction and Development Program, RDP) arbetades fram. Detta var 2004. TFG installerade sig i Somalia, och klarade alla de krav som beskrivits ovan. Men fortfarande i maj/juni 2007 har inget signifikant stöd getts till TFG, som konstant klagar på det internationella samfundets försummelser och opålitlighet snarare än att peka på det utlovade stödet. EU och Arabstaterna har i praktiken upphört med allt ekonomiskt stöd till TFG, genom att ställa upp "omöjliga krav". Alla dessa olikheter tycks bero på brister i förståelse och brister i kommunikation mellan TFG och det internationella samfundet.

Trots rop på samordning av internationellt agerande visavi Somalia, har två motsatta


positioner framträtt från det internationella samfundets sida, vilket placerat amerikanerna och etiopierna på den ena sidan, genom deras stöd till TFG, européerna och araberna på den andra sidan, vilka lutar sig mot oppositionen, och Afrikanska unionen befinner sig dem emellan. EU-Arabstaterna insisterar på att TFG öppnar en dialog av försoning med ledarna för Islamiska domstolarnas union, vilka TFG klassar som terrorister. TFGs svar lyder: “Varken Europa eller Arabregeringar förhandlar med terrorister i sina egna länder, varför insisterar de att vi skall ha en dialog med dem?”

ANDRA UPPDATERINGAR:

1. Puntland-statens situation: Puntland fortsätter att vara relativt stabilt, men är fortsatt sårbart, med Somaliland som utövar påtryckningar från väster angående Sool och Sanaag-dispyten, och genom allt större ekonomiska och personella krav som kommer från Övergångsregeringen. Men relationen till Sa'ad underklanen² i södra Galkayo fortsätter att vara god, vilket bidragit till stabilitet i Mudug-regionen i allmänhet och i Galkayo stad i synnerhet. En debatt om Puntlands konstitution har startat nyligen, och det gäller särskilt om mandattiden för Puntlands president varar ytterligare sex månader eller 18 månader. Detta är en konstitutionell oklarhet!
2. Somalilands situation: Somaliland är också allmänt stabilt, men dess kampanj att återfå Sool och Sanaag från Puntland kan störa jämviktsläget i de båda zonerna. Somaliland gör också utökade ansträngningar för internationellt erkännande, genom att försöka slå mynt på den fortsatta konflikten i södra-centrala Somalia.
3. Den internationella kontaktgruppen för Somalia (ICG): ICG planerar ett möte i London i juni 2007. Världlandet, Storbritannien, rapporteras förbereda några radikala förslag för mötet, vilket kan tänkas inkludera nya idéer om utplacering av FN-trupp, en gemensam internationell position för den nationella försoningen, och vägar att stödja TFG. Det är också möjligt att Storbritannien gör försök att överbrygga klyftan mellan USA och EU för ett gemensamt somaliskt närmande.

Mohamed Y. Abshir “Waldo”, för Göteborgs-Initiativet
Maj/juni 2007

² Sa'ad är en underklan till Habar Gidir, i sin tur en del av Hawiye.