
A Report into Kurdish Abuse in Turkmeneli
Mofak Salman Kirkuklu

[image: image1.png]TORKIYE

Musul, * Erbil
Vanhrr -

SURIYE o Kerkok Sféy:
(SYRIA) : ,

Owais
ety
Tic i
Spmarta e
5 Diyald
ASN
BAGDA)I‘ 9
Ramaa™ Sayhded) vie
amad™ (@

Rutba (A

TABLE OF CONTENT
51.0
INTRODUCTION

61.1
TURKMEN AT THE MONARCHY ERA

71.2
THE ABDUL KARIM QASIM PERIOD (1958–1963)

81.3
THE SOCIAL ERA OF GENERAL ABDUL-SALAM ARIF (1963–1967)

81.4
THE BA’ATH PERIOD (1968–2003)

111.5
THE PROVISIONAL CONSTITUTION OF 1970

121.6
THE IMPACT OF THE NATIONAL CONGRESS OF THE BA'ATH PARTY ON THE TURKMEN

161.7
THE IRAQ AND IRAN WAR 1980–1988

171.8
THE UPRISING OF 1991

282.2
ESTABLISHING PUPPET PARTIES

282.3
USING FALSE IDENTITY

292.4
LOOTING OF DEED AND LAND REGISTRY OFFICE

312.5
THE ASSASSINATION OF THE GENERAL DIRECTOR FOR EDUCATION

332.6
KURDISH REGIONAL GOVERNMENT ISSUING FAKE DOCUMENTS.

362.7
HUMAN RIGHTS WATCH

362.8
VANDALIZING TURKMEN MARTYRS’ NAMES

382.9
POWER ABUSE BY KURDISH ASAYISH

412.10
THE ATTACK ON AL_TASAHUL SUPERMARKET

422.11
POLICE HEADQUARTERS (QURIYA), CENTRAL KIRKUK

462.12
 THE ATTACK ON A TURKMEN GOVERNING COUNCIL MEMBER

472.13
 THE TURKMEN SCHOOL BOOKS CONFISCATED

482.14
DEMOLISHING OF A TURKMEN HOUSE BY KURDISH MILITIA

492.15
THE ATTACK ON THE TURKMEN VILLAGE OF YENGEJEH

492.15
BARZANI BRIBES A FORMER MINISTER OF JUSTICE, HASHIM AL- SHEBLI

502.16
PROPERTY CLAIMS COMMISSION CONTROLLED BY THE KURDS

622.18
MRG REPORT ON THE 26 FEB.2007

632.19
KURDISH TERRORIZATION

642.20
KIDNAPPING OF THE ARABS AND TURKMENS BY THE KURDISH MILITIA

652.21
AMERICAN FORCES AND IRAQI POLICE DEMOLISH TURKMEN VILLAGES

672.22
ABUSES AND ATROCITIES COMMITTED BY THE KURDISH REBELS

682.23
PROVOCATION OF TURKMEN CITIZENS

682.24
TRANSFER OF THE KURDS TO KIRKUK

692.25
THE ATTACK ON SHIFA HOSPITAL

692.26
THE ASSASSINATION OF BRIGADIER SABAH BAHLUL KARA ALTUN

702.27
KURDS HARASSED TURKISH PEACEKEEPING FORCE

712.28
KIRKUK AND KURDISH ELECTION FRAUD

Purpose and scope

This book was written with four clear purposes in mind: firstly, to make an assessment of the current position of Turkmen in Kirkuk; XE "Iraq" secondly, to highlight the oppression of Turkmen after the toppling of Saddam Hussein’s regime; thirdly, to introduce a brief history of the Turkmen in Iraq to the world; and finally, to draw the world’s attention to the situation and oppression of Turkmen in Iraq.

I would like to dedicate this book to every Turkmen who has been detained in Iraqi prisons; to Turkmen who died under torture in Iraqi prisons; to all Turkmen whose sons and daughters were executed by the Iraqi regime; to all Turkmen who fought and died without seeing a free Turkmen homeland; and to the Turkmen city of Kirkuk XE "Kirkuk" , which is a bastion of cultural XE "cultural" and political life for those Turkmen resisting the Kurdish occupation XE "occupation" .

This book would not have been written without the support of Turkmen all over the world. Therefore, first and foremost, my sincere thanks are to David Hamill and Enda Costello (Ireland) and I would also like to extend and express my sincere thanks to Ayshan Salman.

 XE "Turkmeneli" I would also like to thank my family and last, but not least, my thanks go to my martyred brother, surgeon Dr Burhan Mohammed Salman XE "Salman" Kerkuklu, who motivated and encouraged me from childhood to fight for the Turkmen cause in the Turkmeneli.

[image: image2.jpg]

Dr. Burhan Mohammed Salman XE "Salman" Kerkuklu, Iraq–Iran Gulf war, 1982

Chapter One
1.0 Introduction

A key to understanding why the maintenance of Iraq's territorial integrity is viewed by many as critical is knowledge of the country's enormous ethnic and religious diversity, the aspirations of these groups and the problems they now face. One of these ethno-linguistic groups is the Turkmen [
], who have made a major effort to define themselves, both internally and to the world community. Their real population has always been suppressed by the authorities in Iraq for political reasons and is officially estimated at 2%, whereas in reality their number should be put between 2.5 and 3 million, i.e., 12% of the Iraqi population. The Turkmen of Iraq settled in Turkmeneli (Turkmen land) [
]. Over the centuries, Turkmen have had played a constructive role in Iraq, either by defending the foreign invaders or by bringing civilisation. Their monuments and architectural remains exist all over Iraq. They lived in harmony with all ethnic groups around them. They lived with justice and tolerance.
The Turkmen are a Turkic group with a unique heritage and culture, as well as linguistic, historical and cultural links with the surrounding Turkic groups, such as those in Turkey and Azerbaijan. Their spoken language is closer to Azeri but their official written language is like the Turkish spoken in present-day Turkey. The Turkmen of Iraq settled in Turkmeneli in three successive and constant migrations from Central Asia, and increased their numbers; this enabled them to establish six states in Iraq:

1. The Seljuks

2. The Atabegs

3. The Ilkhanids

4. The Jalairids

5. The Kara Koyunlu “Black sheep”

6. The Ak Koyunlu “White sheep”
Turkmen have been living in present Iraq XE "Iraq" for over a millennium. Yet, since they were left outside the borders of a new Turkey XE "Turkey" in an artificially created Iraq, Turkmen felt the heavy-handed treatment by successive Arab XE "Arab" rulers, the worst of whom were the Ba’aths Party. Though the Turkmen of Iraq consist one of the three major entities of the modern Iraqi State, the Turkmen have had the least of advantages. Since the foundation of Iraq XE "Iraq" in the aftermath of the First World War, the existence of Turkmen has been denied by the official regimes in Baghdad XE "Baghdad" in accordance with the state policy XE "Arabisation" . It was the attempt at sealing the border with Turkey XE "Turkey" that motivated the Baghdad regime, and their protector Britain, to deliberately ignore the existence of the Turkmen people in the early years of Iraq.

1.1
Turkmen at the Monarchy era

For decades, since the creation of the Iraqi State in 1921, the Turkmen of Iraq and their plight have been completely ignored by the international community. They have been the least listened to outside Iraq and the least defended by their own government. Indeed, for decades, the Turkmen have been denied their basic human rights in Iraq, and have faced total indifference from the international community.

The disregard of the Turkmen’s historical role and achievements in Iraq, the denial of their true representation as the third largest ethnic group and, consequently, their marginalisation in Iraq have been initiated by the British colonial authorities at the end of World War One in 1918, for geopolitical and economical reasons only and also to facilitate the separation of the Mosul Vilayat ‘Mosul Province’ (now representing five Iraqi provinces : Mosul, Kirkuk, Erbil, Duhok and Suleymaniyah) from the Ottoman Empire (Turkey), in order to control the huge oil reserves of Kirkuk which was inhabited mainly by the Turkmen, as it had been for centuries.
However, after the British invasion of Iraq in 1918, the Turkmen began to experience a different situation. The Turkmen were branded unjustly as loyal to Turkey: they were removed from the administration, pushed into isolation and ignored. Then, their fundamental human rights in culture and education were violated by the closure of their schools between 1933 and 1937.

Under the constitution, drawn up in 1932, the Kurds and the Turkmen had the right to use their own languages in schools and government offices and to have their own language press. With the Arabs, the Kurds were recognised in the first constitution of monarchical Iraq as one of the three main component groups of the Iraqi nation. However, constitutional rights were acknowledged to minorities in Iraq XE "Iraq" and the Royal Constitution of 21st March 1925 and the Article 16: “As determined by a general programme prescribed by law, each of the minorities originating from various nations has the right to set up schools where education is provided in the language XE "language" used by that minority and is entitled to be in charge of these schools.” It was stated in the Royal Constitution, which was valid until 1958, that the Iraqi State consisted of Arabs, Kurds, Turkmen and other minorities.

Moreover, according to Article 14 of the same constitution, Turkmen XE "Turks" , like other minorities, were also entitled to receive an education in their own language and to be in charge of their own educational institutions. In fact, until the proclamation of the republic, various constitutional amendments did not cause ethnic or political discrimination. However, in 1933, the final version of Article 17 of the constitution declared Arabic as the official language, with legally defined exceptions. Legislation number 74, published in 1931, and entitled native languages had clearly stipulated these exceptions. This law permitted all judicial processes to be conducted in the Turkmen language and primary school education to be in the Turkish language in all areas where Turkmen lived; foremost among these being Kirkuk XE "Kirkuk" and Erbil XE "Erbil" , and these rights were under constitutional guarantee. However, in 1936, after the resignation of Hikmat Suleiman, the brother of Sadrazam (Chief Minister) Mahmud Shavket Pasha, from the post of Prime Minister, to which he was appointed two years before, the new military regime began a campaign XE "campaign" of taking back the rights given by the constitution. Thus, the Turkmen of Iraq XE "Iraq" lost the right to be educated in their native tongue.

The period of monarchy, from 1932 to 1958, saw the removal of Turkmen from government posts and their deportation to Arab areas. The suppression of the Turkmen peaked in 1946, when they were subjected to what is historically known as the Gawer Baghi massacre when the police opened fire on unarmed protesters among the Iraqi oil workers in Kirkuk. Since then, and despite the formal independence of Iraq from Great Britain and the end of the British mandate in 1932, successive Iraqi governments have applied the same policies of marginalisation and discrimination towards the Turkmen as those that were initiated and applied by the British in 1918 and for the same geopolitical and economical reasons!

1.2
The Abdul Karim Qasim period (1958–1963)

The military coup of 1958 that toppled the monarchy first brought rays of hope for the Turkmen when they heard radio announcements by coup leader General Abdul-Kerim Qasim and his deputy General Abdul-Salam Arif that Iraq was made up of three main ethnic groups and Turkmen were one of them. Turkmen interpreted these statements as the end of the suppression.

However, happy days did not last long. After the coup of 1958, General Abdul-Kerim Qasim declared an amnesty and, because of this, a Kurdish rebel leader Mullah Mustafa Barzani returned from the Soviet Union and started negotiating for a Kurdish autonomous region. The situation of the Turkmen has deteriorated dramatically and drastically because of the hegemonic ambitions of Kurdish rebel leader Mullah Mustafa Barzani and his plans for an independent Kurdish state in the north of Iraq, and his demand for the oil wealth of Kirkuk which was not only a necessity but also the main motivation.

The existence of Turkmen in the north of Iraq, side-by-side with the Kurds, and the Turkmen presence in great numbers in Kirkuk, where for centuries, they represented the majority, were seen and felt by Mullah Mustafa Barzani as obstacles to the realisation of his dreams for an independent Kurdish state and the control of Kirkuk's oil wealth.

During the time of General Abdul-Karim Qasim, the Turkmen suffered marginalisation and discrimination from both the Kurds and the Iraqi communists who dominated the regime in Iraq. They faced internal deportation, exile, arbitrary arrest and detention, confiscation of properties and agricultural land and worst of all, the massacre of 120 of their intellectuals and community leaders on the eve of the first anniversary of the revolution on 14th July 1959 by Kurdish rebel leader Mullah Mustafa Barzani and his Kurdish followers allied to the Iraqi communists. Kirkuk was put under curfew and its population slaughtered by Communists and Kurds. The streets of Kirkuk were filled with blood and witnessed one of its more brutal moments in history. The Turkmen in Kirkuk were attacked under the false pretext that they helped the Mosul resistance against the central government. The Kirkuk massacre was totally disregarded by the world and the whole of humanity ignored it.

It was only after this massacre that the Communist Kurds became aggressive enough to negotiate for inclusion of Kirkuk in their autonomous region. During this period (1958–1963), a mass migration of the Kurds, from their villages and towns in the north-east of Iraq to the Turkmen region and especially to the cities of Kirkuk and Tuz Khormatu, were organised and implemented in order to increase Kurdish presence in Kirkuk and alter the demography of this large Turkmen city.

1.3
The social era of General Abdul-Salam Arif (1963–1967)

The ensuing era of General Abdul-Salam Arif (1963–1967) was one of the best periods for Turkmen in Iraq. The culprits of the 1959 Kirkuk massacre were hanged in the two big squares of Kirkuk by the government. Turkmen were allowed to run cultural associations and schools, publish magazines and newspapers in the Latin characters of Turkish and get some posts in government. This made them very happy and they demonstrated excellently that as citizens of Iraq they could work for their country and live in co-operation with other Iraqis.

1.4
The Ba’ath Period (1968–2003)
After the coup d'état of the 17th July 1968, which brought the Ba'ath party to power in Iraq, efforts were made to end the Kurdish rebellion in the north-east of the country. Generous incentives were presented to the Kurdish rebel leader, Mullah Mustafa Barzani, by the Ba'ath regime in 1970 to put an end to his rebellion by offering him an autonomous Kurdish region with Erbil city (another Turkmen city) as its capital. In doing this, the Iraqi government acted in total disregard of the Turkmen interests in Iraq and particularly of those of the 300 000 unfortunate Turkmen of Erbil, who were sacrificed by the Ba'ath regime and offered as a ‘present’ to Mullah Mustafa Barzani in return for his acceptance to end the Kurdish rebellion.

In the 1970s, as it became more and more clear that Mullah Mustafa Barzani's ambitions and plans were to take over Kirkuk, control its oil wealth and declare an independent Kurdish state, the Iraqi government (Ba'ath regime) acted to maintain Iraq's territorial unity and to counter Barzani's ambitions. However, the Iraqi government has refused to accede to the Kurdish rebels’ demands to include the Turkmen city of Kirkuk as part of the Kurdish autonomous region for economical and political reasons and because the overwhelming majority of the population in Kirkuk were Turkmen. Moreover, Saddam Hussein’s government did not carry out the agreement of 1970; thus, the Kurdish rebels renewed their fight against the central government in Baghdad.

Nevertheless, the Ba’ath party period commencing in 1968 had opened one of the darkest chapters in Turkmen history. The Turkmen Cultural Directorate that was set up by government to bring Turkmen under strict control was not working according to the government plans. Thus, Saddam Hussein’s regime started new a policy, which is commonly referred to as Arabisationxe "Arabisation" (‘ta’rib’), was invoked by the Iraqi government programme. Arabxe "Arab" families were resettled from southern Iraq to replace and dilute the Turkmen populationxe "population" but the Turkmen have opposed policies of the Ba'ath regime and have vigorously contested the regime's authoritarian Arabisation policy.

By 1972, the Iraqi government prohibited both the study of the Turkmen language XE "language" and Turkmen media and in 1973; any reference to the Turkmen was omitted from the provisional constitution. During the 1980s, the regime, the Ba’ath Party, prohibited even public use of the Turkmen language and the constitution of 1990 only states that the ‘people of Iraq’ XE "Iraq" consist of ‘Arabs and Kurds’.

As I have stated, to reduce the concentration of the Turkmen population in Turkmeneli regions in general, and Kirkuk in particular, the Iraqi government established an Arabisation XE "Arabisation" policy, which can be defined as the systematic forcible transfer of the Turkmen and Kurdish XE "Kurd" populations, aimed at changing the demographic nature of northern Iraq XE "Iraq" . Arab XE "Arab" families who were brought from southern Iraq to replace and dilute the Turkmen and Kurd populations XE "population" was carried out under the Iraqi government programme of Arabization.

The forced and arbitrary transfer of populations is not permissible under international law and is a crime against humanity. Nevertheless, Saddam Hussein’s government sought to alter the demographic make-up of northern Iraq in order to reduce the political power and presence of Turkmen and Kurds and to consolidate control over this oil-rich region; this covered areas reaching from the town of Mandeli, close to the Iranian border, to the Syrian and Turkish border areas around Telafer XE "Telafer" .
Many Turkmen and Kurdish villages were bulldozed and new Arab settlements were built nearby. The main object of the Arabisation policy is to reduce the Turkmen population in Kirkuk and the surrounding regions. Therefore, the Iraqi government has annexed the district of Tuz Khormatu, which was linked to Kirkuk city until 1970. Because of the Arabisation policy, the Ba’ath regime have decided to link it to a newly established province, called Saladdin (Tikrit), which is 130 km from Kirkuk, whereas Tuz Khormatu is 75 km from Kirkuk. Nevertheless, the district of Tuz Khormatu city was annexed to the Salahaddin province by an official government legislation number 434, which was issued on 11th September 1989. [
] In addition, the Ba’ath regime linked the Kifri district to the Diyala province. The Turkmen district of Altun Kopri, which was annexed from Erbil, governs the Kirkuk province thus the area that Kirkuk governs was reduced from 19 543 km2 to 9426 km2, hence Kirkuk became the fourth largest province in Iraq. [
]

The properties and most other assets seized from the Turkmen victims were distributed among the new Arab arrivals as part of a package of economic incentives. Simultaneously, the Iraqi government brought in landless Arabs from the nearby Al-Jazeera desert in Northern Iraq and others from central and southern Iraq to settle in the Turkmen area. Furthermore, titles for the rich agricultural lands XE "land" seized from the Kurds and Turkmen were invalidated upon their expulsion and the land was then leased under annual contracts to Arab farmers. Many of those expelled have since been living in camps for the internally displaced in the northern Kurdish-controlled governorates outside Iraq for over a decade.

The forced mass displacement of populations based on their ethnic identity and attempts to Arabise Kirkuk XE "Kirkuk" and Tuz Khormatu date back to the discovery of major oil XE "oil" reserves in Kirkuk city in the 1920s, while Iraq XE "Iraq" was still under British XE "British" mandate. Oil XE "Oil" from the Kirkuk fields was not successfully extracted until 1927, but oil rights were first conceded to the Iraqi Petroleum Company consortium on 14th March 1925.

The Arabisation XE "Arabisation" policy first occurred on a massive scale in the second half of the 1970s. During the Arabisation period, Saddam Hussein’s XE "Saddam Hussein" government controlled the oil industry. In addition, the Ba’ath regime brought in large numbers of Arab XE "Arab" workers instead of employing local Turkmen and Kurds in the Iraqi Petroleum Company. The Turkmen were also excluded, as the Iraqi government embarked on massive irrigation projects, which began in the 1930s on the Hawija, Qaraj and Qari-Teppa plains around Kirkuk, which became a rich agricultural region. Later projects helped the Iraqi government to settle several large nomadic Arab tribes from southern Iraq on these newly fertile lands.

1.5
The provisional constitution of 1970

The provisional constitution announced by the President of Iraq XE "Iraq" , General Ahmed Hassan Bakir, on 24th January 1970, Article 5:

The people of Iraq XE "Iraq" consist of two groups: Arabs and Kurds. The national and the legal rights of all ethnic minorities are acknowledged within the unity of Iraq. The cultural XE "cultural" rights seemed to be set to include the cultural rights of the minorities in Iraq. In this declaration, the section of the Turkmen rights consists of:

· The Turkmen shall receive primary education in Turkish in the area where they live and the Turkmen language XE "language" will be the medium of instruction at the primary education stage.

· A directorate of Turkmen education shall be established and attached to the Ministry of Culture and Information.

· Turkmen publications shall be encouraged and assisted and this shall be attached to a union of Iraqi writers.

· A weekly newspaper and a monthly magazine in the Turkish language XE "language" shall be published.

· The number of Turkmen programmes in the Turkmen language XE "language" on Kirkuk XE "Kirkuk" TV shall be increased.

In 1972, at the height of the Cold War, Iraq XE "Iraq" signed a 15-year treaty with the Soviet Union. Saddam Hussein’s XE "Saddam Hussein" regime undertook wide-ranging social and economic reforms to try to increase its popularity. By March 1970, an agreement was reached between the government and the Kurdish Democratic Party (KDP XE "KDP") over the establishment of an autonomous Kurdish area. The government also nationalised the Iraqi Petroleum Company, which had been set up under the British XE "British" administration and was pumping cheap oil XE "oil" to the West.

Soaring oil revenues resulting from the 1973 oil crisis were invested in industry, education and healthcare, raising Iraq’s standard of living to one of the highest in the Arab XE "Arab" world. But Saddam Hussein’s government did not carry out the agreement of 1970; thus, a conflict broke out between the Kurds and the government’s armed forces in the spring of 1974.

The Kurds in the north of Iraq, who were funded by the US-backed Shah of Iran Mohammed Riza Pahlavi, XE "Iran" have rebelled against the central government in Baghdad. The intensity of the conflict and the economical damage caused to the Iraqi economy pushed Baghdad XE "Baghdad" to the negotiating table with Iran, in a famous agreement that was signed between the Shah and Saddam Hussein in Algeria, where Iraq agreed to share control of the disputed Sha’tt al-Arab waterway with Iran. The Shah of Iran, Mohammed Riza Pahlavi cut off the Kurds’ funds and the Iraqi regime put down their uprising. Also, Saddam Hussein extended his grip on power, stationing relatives and allies in key government and business roles. In 1978, the Ba’ath regime passed a new law, under which membership of opposition parties became punishable by death. The following year, Saddam Hussein forced General Ahmed Hassan Bakir’s resignation – officially, because of ill health – and assumed the presidency. He executed dozens of his rivals within days of taking power.

1.6
The Impact of the Ba'ath Party Congress on the Turkmen
The national Congress of the Ba’ath Party, held in 1971, reached a decision to make Kirkuk XE "Kirkuk" city and the surrounding area an Arab XE "Arab" city by the 1980s. In accordance with this decision, the following measures were taken:

For instance, all education in Iraq XE "Iraq" was entirely in the Arabic language XE "language" . The schools providing education in the Turkmen language were closed down in phases. The names of the Turkmen schools were changed to Arabic names. Arabic education became compulsory in all Turkmen-populated areas. The teachers of these schools were appointed to other areas against their wishes. All these steps were taken by the Ba’ath regime to assimilate the Turkmen in the area and to prevent their cultural XE "cultural" development.

There were 137 schools in 1970 and by 1971; this figure had fallen to 68. XE "deportation" The decomposition of Iraqi Turkmen was an Iraqi policy passed down from one government to the next. This involved moving the Turkmen from the north to the south of Iraq XE "Iraq" and spreading them all over the country to decompose their national identity. In short, the Turkmen received almost no attention from the Western media, but they are the third largest demographic component of Iraq. Since 1970, the Iraqi Government has resorted to various means to assimilate the Turkmen and to ‘Arabise’ the region. For example, tens of thousands of Turkmen families were deported against their wills into the south of Iraq XE "Iraq" and hundreds of Turkmen villages were destroyed by the Iraqi regime under a variety of pretexts. Simultaneously, the Iraqi government brought in landless Arabs from southern Iraq XE "Iraq" and other parts of Iraq to be settled in their place, enticing them with free housing and other economic incentives. This Arabisation XE "Arabisation" policy is aimed at bringing about demographic changes designed to reduce the political power and presence of Turkmen, thereby consolidating the government’s control over this region.

Teachers were transferred to the south of Iraq XE "Iraq" and a variety of legislation was introduced by the Revolutionary Command Council to prevent the Turkmen from seeking any employment XE "employment" in Turkmen-populated areas, especially, Kirkuk XE "Kirkuk" City. Turkmen leaders and elders were often falsely accused of spying for Turkey XE "Turkey" or Iran XE "Iran" , or accused of being members of illegal organisations.

All these steps were carried out intentionally, in order to change the demography of the Turkmen-populated area. The Arabisation XE "Arabisation" of Turkmen became a state policy in 1971, when the General Assembly of the Ba’ath Party decided to Arabise Kirkuk XE "Kirkuk" . This continued until 1980.

Administrative boundaries were changed in 1974 to divide Turkmen concentrations. Since the mid 1970s, Arabs have enjoyed special incentives and rights, encouraging them to move to historically Turkmen areas, including particularly the oil-rich cities of Kirkuk XE "Kirkuk" and Mosul XE "Mosul" .
Turkmen societies, institutions and properties were officially ‘Arabised’. This meant that the Iraqi administration not only prohibited the people from speaking Turkish in public but also punished even those who spoke privately in that language XE "language" . Many Turkmen-settlement names were changed to Arabic by the Iraqi regime. Kirkuk XE "Kirkuk" City was officially changed to Al-Tamim (literally: ‘nationalisation’, marking the nationalisation of the Western-owned Iraq XE "Iraq" Petroleum Company in 1972) by resolution XE "resolution" number 41 of the Council of the Revolutionary Command, dated 29th January 1976. The largest township therein, Tuz Khormatu XE "Tuzkhurmato" , was administratively attached to Tikrit, which is the place of birth of Saddam Hussein XE "Saddam Hussein" .

The province of Kirkuk XE "Kirkuk" has continually shrunk in size with successive administrative decrees and thus the size of Kirkuk province, which was 20 000 square kilometres in 1975, came down to half that figure. Consequently, Kirkuk, with 4.2% of the land XE "land" area and formerly the fourth largest province of Iraq XE "Iraq" , is presently the 14th largest province, with only 2% of land area. The Turkmen names of all the streets, shops, supermarkets, mosques, graveyards, parks, sports centres and entertainment centres were changed to Arabic names XE "Language" .

The towns of Tuz Khormatu XE "Tuzkhurmato" , Kifri and Chamchamal were affiliated to neighbouring provinces. Elsewhere, in the oil-rich regions, the government had already resorted to re-drawing Iraq’s XE "Iraq" administrative map in an effort to alter the demographic make-up of disputed areas once and for all. The boundaries of Kirkuk XE "Kirkuk" province were redrawn such that an Arab XE "Arab" majority was ensured in key areas. Several major towns with a clear Kurdish majority were reallocated to existing neighbouring provinces or to the newly created Salahuddin province.

 XE "Kirkuk" The authorities then embarked on a massive campaign XE "campaign" of forced relocation: tens of thousands of residents were evicted from their homes in areas with significant oil XE "oil" deposits, as well as in disputed areas. These included Kirkuk, Khaniqin, Mandeli and Shaikhan, where the majority of deportees were removed to locations in southern Iraq XE "Iraq" ; many were abandoned without any shelter. Others were housed in rudimentary camps along major routes under military control. In their place came Arab XE "Arab" families from various southern tribes, encouraged by the government with financial remuneration and other benefits.

Many Turkmen quarters’ towns and villages were changed and replaced with Arabic names in accordance with a decision taken by the Iraqi Ministry of Interior on the 20th of May, 1976, to rename Turkish villages with Arabic names. In accordance with the directives given by the Revolutionary Command Council in 1985, the party authorities called the eldest people of the Turkmen tribe and informed them about the new Arabic surnames that they were to use. The authorities prepared false lineage registers and replaced the Turkmen names with Arabic ones. These pressures have also been implemented in educational and cultural XE "cultural" fields. The names of some of the Turkmen schools were changed and Arabic names were assigned in accordance with the plan of assimilating the Turkmen amongst the Arabs.

As in the other Arabised areas, the Iraqi government replaced the expelled Kurdish and Turkmen populations of Kirkuk XE "Kirkuk" with Arabs, most of them Shi`aa families brought from the south. Arabs took over the homes of expelled Kurdish and Turkmen families. The Iraqi government also constructed entire new Arab XE "Arab" neighbourhoods, such as al-Nasr, al-Hurriya and al-Qadisiyya, to alter drastically the ethnic demographics of Kirkuk — the very aim of Arabisation XE "Arabisation" . The Arabs who came to Kirkuk tended to be more urbanised, middle-class professionals than the Arab farmers who settled in rural villages. In addition, the Iraqi government offered the newly arrived Arabs a free plot of land XE "land" and 10 000 Dinars as incentive.

To reduce the potential power and the influence of Turkmen in Kirkuk and the surrounding region, only the Arabs were selected for employment XE "employment" in a new workshop set up in Kirkuk XE "Kirkuk" . None of the Turkmen who had applied for employment were accepted. It is most unfair that there is not a single Turkmen employed in Kirkuk City among the 750 officials who have been appointed to the municipality of Kirkuk. Previously, 80% of the employees were Turkmen. This shows the discrimination of the Iraqi government against the Turkmen. Also, Saddam Hussein’s XE "Saddam Hussein" regime has produced various legislations, to change the demography of the area.

They wanted to dilute the concentration of Turkmen within the Arab XE "Arab" society. One law that was passed decreed that Turkmen graduates in general, but particularly those who had graduated from Turkish universities, were not to be employed in Kirkuk and the surrounding areas. The Iraqi government discouraged the Iraqi Turkmen from taking higher education in Turkey XE "Turkey" by endorsing stamps on the Turkmen ethnic passport stating that the holder of the passport could travel to all countries except Israel XE "Israel" and Turkey. Moreover, the Iraqi government utilised a variety of methods to prevent Turkmen families from forwarding any financial support to their children who were studying in Turkish universities.

Turkmen in Kirkuk were forbidden from possessing and operating a petrol station in Kirkuk and the surrounding areas. Moreover, Turkmen were forbidden from making export or import bids. Arabised policy was included by placing restrictions on employment and transfer of government employees to posts outside the Turkmen region.

The Ba’ath regime issued legislation that stipulated that Turkmen were prohibited from working in important governmental jobs and positions (e.g., in the secret service and police, as pilots in the air force, officers in the army, or as ministers and councillors). Turkmen civil servants were assigned to the south and banned from living in Turkmeneli XE "Turkmeneli" .

The Turkmen employees and their families were forcibly transferred from the government offices in Kirkuk XE "Kirkuk" to the other government organisations and especially to the South of Iraq XE "Iraq" . Also, to change the demography of Kirkuk City and to reduce the political influence of the Turkmen in Northern Iraq in general and particularly in Kirkuk, the Iraqi government has adopted various laws to transfer the Turkmen without their consent into various purpose-built settlements in the south of Iraq. These settlements were built by the Iraqi government and under the direct instruction of Saddam Hussein XE "Saddam Hussein" .

The Ba’ath Party administration had formed the most tragic days for the Turkmen nation. The tyrannical regime of Saddam had committed inhuman acts of violence in order to silence the Turkmen. The Turkmen nation was oppressed and persecuted and their leaders were fabricated with false accusations and executed, although they were not guilty.

Tens of thousands of the Turkmen’s political opponents and ordinary citizens were subjected to arbitrary arrest and imprisonment, summary execution XE "execution" , torture by beating and burning, electric shock, starvation, mutilation and rape. The wives of Turkmen prisoners were tortured in front of their husbands and children were tortured in the presence of their parents and all of these horrors and torture have been concealed from the world by the apparatus of a totalitarian state.

Because of a strike that was carried out by Turkmen students in conjunction with the Turkmen teaching union on the 2nd January, 1971, Saddam Hussein’s government reduced the number of Turkmen schools that were to be open in Turkmen-populated areas and also caused the Ba’ath regime to arrest Turkmen union members. These were interrogated by the Directorate of Security of Kirkuk, which at that time was run by Mr Taha Al-Jazrawi. In addition, the Ba’ath regime found a good opportunity in the Turkmen student strike to arrest a prominent and intellectual member.

By 1972, the Iraqi government had issued new legislation prohibiting the study of Turkmen languages in Turkmen schools. They also banned Turkmen publicity and media.

The Ba’ath regime, under a variety of pretexts, demolished the houses of Turkmen- populated areas in Kirkuk City, in addition to a large number of Turkmen villages demolished by the Iraqi government. For example, Turkmen houses in Tuz Khormatu, Beshir, Kombetler and Yaychi were destroyed and the residents of those villages were left homeless. Moreover, a large number of Turkmen houses were confiscated, in order to split up the Turkmen localities. Arab XE "Arab" families were brought to Kirkuk from the south of Iraq XE "Iraq" and resettled by force, with the financial support of the government, in order to change the demography of the area. Turkmen who wanted to purchase or sell properties in Kirkuk XE "Kirkuk" were held under obligation to obtain official permission from governmental authorities. Under resolution XE "resolution" number 1081, dated 27th September, 1984, the Turkmen lands XE "land" were expropriated and allotted to the Arabs who were brought from the south. There was a very strict ban on all sales of real estate in Turkmen regions. Turkmen could only sell their land XE "land" or buildings to Arabs XE "Arab" . Turkmen XE "Turks" could neither obtain building permission on their own lands nor purchase real estate.

Religious leaders who did not speak Arabic were forced to deliver sermons in Arabic, and when they failed to, they were imprisoned. During the 1980s they saw the executionxe "execution" of countless Turkmen leaders and elders who were often falsely accused of spying for Iran or pro of Turkeyxe "Iran". During the Iran–Iraq war, dozens of Turkmen villages were totally bulldozed to the ground. Turkmen have been severely intimidated into silence and they have been waiting helplessly, not knowing what to do. The 1987 national census in Iraqxe "Iraq", as it was relevant to a number of ethnic groups. In this census, Turkmen were openly threatened to declare themselves as either Arabs or Kurds. If they declared themselves Turkmensxe "Turks", they would be deported to the Saudi border and to the south of Iraq.

1.7
The Iraq and Iran War 1980–1988

One of the Turkmen’s most painful tragedies was that during the Iran–Iraq war (1980 to 1988). While tens of thousands of young Turkmen were enrolled and all the Turkmen reservists were called back to serve in the Iraqi army to fight against the Iranians, their families in Turkmeneli were discriminated against. Thousands of them were forcibly displaced and their property was confiscated under the pretext that they were opposing the war and were members of the outlawed ‘Da'wa’ political party!

The Iraqi government (Ba’ath regime) used the Turkmen as a scapegoat during the Iraq–Iran War (the ‘First Gulf War’). Whereas Arabs and, especially members of the Ba’ath Party, were stationed in safe places, providing planning and logistical support, the Ba’ath regime XE "Saddam Hussein" deliberately brought the Turkmen to the front line during the Gulf war and during the liberation of Kuwait and because of these wars, thousands of Iraqi Turkmen lost their lives – they were either killed in battle or went missing in action. The Iraqi Turkmen suffered severely under the dictatorship of the Socialist Arab XE "Arab" Ba’ath Party, whereas the Kurds were exempt from carrying out military services.

Moreover, the 1980s saw the execution of countless Turkmen leaders and elders who were often falsely accused of spying for Turkey or Iran. During the Iran–Iraq war, dozens of Turkmen villages were totally bulldozed to the ground. Turkmen were not allowed to establish any political party or to form any political or cultural XE "cultural" organisation. The only party that was allowed to function in Iraq XE "Iraq" was the Ba’ath party.

The official combination of the assimilation policy and the decomposition policy against the Turkmen by Saddam Hussein’s regime successfully played out for years but assimilation and decomposition would not have been enough to erase or eradicate the Turkish character and the language of the Iraqi Turkmen.

The repressive policies of Iraqi governments were always the order of the day; for fear that the Iraqi Turkmen could be as big a headache as the Iraqi Kurds and the Shi’aa Arabs in the South. Repressive measures by the Ba’ath regime were intensified or relaxed depending on the opinions and the relations of the Iraqi government especially with the Iraqi Kurds. Moreover, in the interim constitution year, 1973, no reference was made to the Turkmen population in Iraq. The Ba’ath regime prohibited public use of the Turkish language in 1980 and the new constitution of 1990 only states that the Iraqi people consist of Arabs and Kurds.
1.8
The uprising of 1991

During the Gulf war in 1991, an operation known as ‘Provide Comfort’ was launched by the allied forces to ensure a safe haven through an air exclusion zone, which prohibited Iraqi aircraft from flying north of the 36th parallel.

This safe haven caused the division of the Turkmen into separate communities in the Kurdish autonomous area and under the Iraqi administration. During this period, the Kurdish political party enjoyed unprecedented autonomy in administering their political affairs.

However, the treatment of the Turkmen under their control illustrates a pattern of systematic human rights violation. Almost immediately after Iraq accepted the cease-fire on the 3rd March, 1991, uprisings began to spread from dissident areas in the north and south of the country. The Shi’aa in Basra City and the Najaf and Karbala in southern Iraq took to the streets in protest against the regime. During the uprising, Sulyaimaniya City, which is a Kurdish-populated area in the north of Iraq, was the first large city to fall. Within a week, the Kurds controlled the Kurdish Autonomous Region and the nearby city of Kirkuk. In mid-February, President Bush Snr had called on the Iraqi people and the military to take matters into their own hands. Nevertheless, hopes for US support for the uprising never came but, instead, Iraqi helicopter gunships arrived to quell the uprising.

Civilians and suspected activists in the revolt were arrested by the Iraq armed forces and were executed en masse; moreover, hospitals, schools, mosques, shrines and columns of escaping refugees were bombed and shelled.

According to US intelligence, between 30000 and 60000 people were killed by Saddam Hussein’s military. The Turkmen people took the lion’s share of this atrocity in Altun Kopri, Tuz Khormatu and Kirkuk.
Altun Kopri is a small Turkmen town located 40 km north of the Turkmen city of Kirkuk. Altun Kopri means ‘Golden Bridge’ in the Turkmen language. The indigenous inhabitants of Altun Kopri are Turkmen, but in recent years, a large number of Kurds migrated to this town seeking work as economical migrants especially after the Kurdish rebels in 1975 were suppressed by the Iraqi regime.

During the uprising in March 1991 against the Iraqi regime, the inhabitants of Altun Kopri decided to leave the town after they had heard that Kirkuk City was retaken by the Iraqi regime and that looting, burning property and summary execution were taking place. With the news of the summary executions, opposition to the Iraqi regime quickly spread to Altun Kopri. To avoid reprisal, persecution and revenge from the Iraqi secret service and republican guards, the inhabitants of the town decided to escape and shelter in safe areas. The fleeing population from Altun Kopri were ambushed and rounded up by the Iraqi army and the consequence was that all males were separated from females and the Iraqi armed forces and Iraqi secret service executed hundreds of Iraqi Turkmen and Kurds on the spot. It was two weeks after this despicable crime against the civilian people before the dead people were allowed to be removed and to be buried by their families. The Iraqi government then confiscated the properties of these martyrs. The dead were buried in a mass grave in Altun Kopri.

In the meantime, during 1991, the people in Tuz Khormatu also rose up against the Ba’ath regime. The consequence of this uprising was the occupation of the city of Tuz Khormatu by the Kurdish militia for a short period. During the occupation of Tuz Khormatu by the Kurds, the Turkmen carried arms and fought vigorously against Saddam’s army alongside the Kurdish rebels. However, the Turkmen paid a very high price for their participation in the uprising when the Kurdish leadership made a secret deal with the Iraqi government (Ba’ath regime) by withdrawing their forces from Tuz Khormatu so as not to be attacked by the Iraqi armed forces. The deal between the Kurds and the Ba’ath regime was carried out secretly and without the knowledge of the Turkmen, and this led to the Kurdish militia withdrawing from the city of Tuz Khormatu in the middle of the night, leaving the Turkmen to suffer the consequences. After the Kurdish militia withdrew from Tuz Khormatu, the Iraqi army entered the city but they faced a vicious resistance and a street war commenced in the district.

The fighting between the opposition and government forces lasted for several hours and some of the opposition fighters withdrew their limited resources and headed to the mountain surrounding Tuz Khormatu, while the remaining fighters melted away into the city’s houses. While the fighters headed towards the mountains, they were attacked by military helicopters. In the meantime, the Iraqi army and security forces entered the district of Tuz Khormatu and large numbers of fighters were arrested and executed on the spot by Iraqi security forces under the pretext of helping the Kurdish rebels or fighting against the Iraqi government.

The Turkmen people in Tuz Khormatu suffered from neglect and persecution of ethnic and sectarian division of the former totalitarian regime, which itself had executed hundreds of young people and imprisoned many of its children in the early 1980s.

Nevertheless, as part of the Iraqi government’s regime of legalising its ethnic cleansingxe "ethnic cleansing" policies, on the 6th of September 2001, in an unprecedented move, it passed resolutionxe "Resolution" number 199, giving all non-Arab Iraqis over 18 the right to change their ethnic identity to that of Arab. xe "Arab" Such legislation is contrary to all the principles of human rights and was politically motivated. The Ba’ath council banned Turkmen from acquiring real estate in Kirkuk XE "Kirkuk" , with its resolution XE "resolution" number 434, dated 11th September 1989 and its resolution number 418, dated 8 April 1984. Turkmen who owned arable land were deported to the southern regions by force. In the 1987 national census in Iraqxe "Iraq", Turkmen were openly threatened to declare themselves as either Arabs or Kurds. If they declared themselves Turksxe "Turks", they would be deported to South Iraq.

1.9
Occupation area 2003

After the toppling, the Saddam Hussein, hundreds of Kurdish militiasxe "Kurdistan" poured into Turkmen city of Kirkukxe "Kirkuk". The Kurdish militias ransacked the municipality buildings in Kirkuk, government offices, and military buildings. The landxe "land" deeds for the Turkmen have been taken from the Registry Office intentionally and this makes it difficult for the Turkmen to establish the original inhabitants of the province, large hotels and a historical military barracks in the city (at that time used as a museum), which was built in the Ottoman era, were set alight by Kurdish rebels, along with Turkmen shops and houses, including the landxe "land" registry office.

The invasion of Kirkuk in 2003 by the Kurdish militia wasxe "Kirkuk" a mirror images of the repeated events from 1991during the uprising against Saddam Husseinxe "Saddam Hussein" after Operation Desert Storm. In additionxe "Iraq", thousands of internally displaced Kurds and Turkmens were returned to Kirkukxe "Kirkuk" and other Arabized regions to reclaim their homes and lands, which have been occupied by Arabs from central and southern Iraq. These returnees were forcibly expelled from their homes by the government of Saddam Husseinxe "Saddam Hussein" during the 1980s and 1990s.

The majority of the returning Kurds were not originally from Kirkuk but theyxe "Kerkuk" have been brought to Kirkuk with the help of the two Kurdish parties in order to change the demography the city and to win the referendum that was planned to be carried out by 31st December 2007 to determine whether Kirkuk can formally join the Kurdish administered region, an outcome that Arabs and Turkmen in Kirkuk staunchly opposed this. However, the unresolved issue is the future of Kirkuk an oil rich city in northern Iraq, which is a home to a substantial number of Turkmens, Kurds, and Arabs, which makes it a powder keg.

However, the Turkmens, Arabs, and Chaldo Assyrians xe "Turkey" had high expectations of the interim administration established after April 9, 2003. The Turkmen expected to see democracy, fairness, an end to discrimination, the right to self- determination and an end to violence. Unfortunately, the opposite has occurred regarding the human rights situation in Iraq, in particular concerning the Iraqi Turkmen.

The Turkmen have been undergoing campaigns by the Kurds in Turkmeneli in an often more brutal fashion than carried out on Kurds by Saddam Hussein. The Kirkuk city holds strategic as well as symbolic value for the Iraqi people in general and for the Turkmen especially! The ocean of oil beneath its surface could be used to drive the economy of an independent Kurdistan, the ultimate goal for many Kurds. The Kurdish militias hope are to make the city of Kirkuk and its vast oil reserves part of an autonomous Kurdistan whereas the Turkmens, Chaldo Assyrians, and Arabs are fiercely and staunchly opposing the inclusion of Kirkuk in an autonomous region, because xe "Kirkuk"

xe "oil"its strategic importance, the fight over the control of the province proved to be one of the focal points of the conflict in northern Iraqxe "Iraq". Kurdish control over Kirkuk could fuel Kurdish nationalism in the region and undermine the rights of Turkmens, Arabs and Chaldo Assyrians residents in Kirkuk.

Kirkuk itself has become almost synonymous with the abusive Kurdizationxe "Arabisation" campaignxe "campaign", which illustrates the persistency of the designs that the Kurds have on Kirkuk. The fate of the city of Kirkuk has been one of the thorniest issues of Iraq's constitutional process. Under Article 140 of the document ratified by Iraqis on 15th Oct. 2005, a referendum on the status of Kirkuk was to be implemented in the province no later than 31st Dec. 2007. This was to happen only after the Iraqi government takes measures to repatriate former Arabs residents, resettle Turkmens and Kurds or compensate them, implement the normalization and carry out the census in Kirkuk.

After the toppling of Saddam Hussein regime, the Kurds intensified their Kurdization campaignxe "campaign" in the city of Kirkukxe "Kirkuk". The Kurdish officials worked at the administration of the Kirkuk Municipality confiscated real estate and lands belonging to the town administration and have granted them to ethnic Kurds who newly arrived in Kirkuk and who were not originally from the town. However, throughout Kirkuk and across hundreds of remote farming villages, the Kurdish political parties did the job themselves.

The PUK had openly provided $5,000 to each repatriated Kurdish family. Tens of thousands" of Kurds have resettled in the city and surrounding villages after the toppling of the Saddam Hussein regime, many with the help of the both Kurdish parties.

The Iraqi Kurds have attempted by various methods to eliminate Turkmen identity especially from Kirkuk City in order to dilute them into Kurdish society. The economic, political, and cultural aspects for the Turkmen have been completely changed when the Kurds brought over 600,000 Kurds to city of Kirkuk. This was clearly organised and orchestrated by both Kurdish parties in order to change the demography of Kirkukxe "Kirkuk" and the Kurdish parties have encouraged and offered financial support to all Kurdish families that were brought from outside Kirkukxe "Kirkuk". The demographic structure of Kirkuk have changed seriously and distorted as Kurds, backed by armed Peshmerga forces, migrated into the city in large groups claiming to be original residents.

To prove the veracity of assertion that non Iraqi Kurds have been brought in and installed in Kirkuk as Kurds who were supposedly expelled by the Ba’ath regime is the scandal which was discovered and denounced by the Swedish Migration Minister, Mr. Tobias Billstrom in February 2007. It was discovered that the Iraqi Ambassador to Sweden, a Kurd, and named Ahmed Bamarni had been issuing Iraqi passports to non Iraqi Kurds from Syria, Iran, Turkey and Lebanon.

It was mentioned by the Swedish authorities that the Iraqi embassy in Sweden alone had issued twenty-six thousands passports to non-Iraqis and that all of these passport holders were supposed to be born in Kirkuk.

Consequently, xe "Iraq"thousands of internally, displaced Kurds and Turkmen returned to Kirkukxe "Kirkuk" and other Arabized regions to reclaim their homes and lands, which had been occupied by Arabs from central and southern Iraq. These returnees were forcibly expelled from their homes by the government of Saddam Husseinxe "Saddam Hussein" during the 1980s and 1990s. Mr. Barzani declared that 250,000 Kurds, including Turkmen were expelled from Kirkuk while in actual fact and according to the Ration Card Data Base (considered by the United Nations to be a reliable source for information on the Iraqi population); some 12,000 inhabitants were expelled from Kirkuk under the previous regime, one third being Turkmen.

On the 10th April 2003, Kirkuk had 810,000 inhabitants and today, four years after the occupation of Kirkuk by the Kurdish militia and the massive influx of Kurds to Kirkuk, the population of Kirkuk is over 1.5 million inhabitants and all newcomers are Kurds. The majority of the returning Kurds were not originally from Kirkuk but theyxe "Kerkuk" have been brought to Kirkuk with the help of the two Kurdish parties in order to change the demography of the city and to win the referendum by December 2007 to determine whether Kirkuk can formally join the Kurdish administered region.

The Kurds militia insisted that the constitution requires to carry out a referendum by December 2007 to determine whether Kirkuk can formally join the Kurdish administration region and the Arabs and Turkmens in Kirkuk are staunchly oppose it since the demography of the city has changed dramatically. Since hundreds of thousands of Kurds have moved to the city in the recent years in what Turkmen and Arabs sees as a systematic campaign to change the demographic structure of the city to guarantee a favorable outcome in the upcoming referendum. In addition, how a referendum can be carried out when the country is under occupation, the lack of the security, stability and when the specific groups forced the legislation on the Iraqis.

James Baker & Lee Hamilton [
] called for a major delay on a constitutional referendum planned for Kirkuk's at the end of the year 2007, when the report was stated that the Kurds have altered the city's demographic makeup by bringing in more than 100,000 of their relatives, holding a census could lead to regional conflict. The risks of further violence sparked by a referendum are great and would be potentially explosive, a referendum in Kirkuk city could lead to violent clashes among the ethnic groups and even a civil war across Iraq, that could eventually lead to a disintegration of Iraq and also there is a great possibility the intervention and involvement of Iran, Syria and Turkey in Iraq. The Turkish Republic -- which has always attributed high importance to independence and liberty throughout its history -has been conscious of the need to preserve and maintain its capability of protecting its sovereign rights, its territorial integrity, stability in the region and its national and international interests and any clashed in Kirkuk would provoke Turkish government.

The Iraqi Study Group Report on the Kirkuk issue that was submitted by James Baker and Lee Hamilton considered by the Turkmen as a realistic, constructive, well-structured and comprehensive in covered all aspects that related to Iraqi issues and provided new hope for the future of Iraq. It was the upmost important that the reference on Kirkuk status should be delayed as was quoted in the Page Number 45, Recommendation 30 on the Iraq Study Group Report, James A. Baker, III, and Lee H. Hamilton.[
] Also see page 19 of The Iraq Study Group Report, James A. Baker, III, and Lee H. Hamilton.

1.10
The New Iraqi Constitution:

This constitution was written under foreign military occupation and mostly the non –Iraqis and the article 140 imposed that written and imposed by the Kurds and which was added at the last minute to the New Constitution.

Article 140: The article 140, dealt with very important and sensitive issues, not only for the Turkmen of Iraq but for all Iraqis, except perhaps for the Kurdish minority, as it was written by the Kurds and their foreign consultants to suit the Kurds special agenda and self interest, to facilitate for them the kidnapping of Kirkuk, its annexation to the Kurdish Autonomous Region, legalizing for them by the same means grabbing control of huge oil wealth of this historical Iraqi Turkmen city and the Turkmens capital city and main cultural centre for at least 900 years.

One of the anomalies of this article 140 of the New Permanent Iraqi Constitution is that it imposed a fixed time limit for its implementation, stating that it must be completed before 31st December 2007. Furthermore this article 140 deals with the normalization process of the situation in Kirkuk governate, a process which consists of three major steps, each one with it is time limit:-

1- The return to Kirkuk of all its forcefully displayed inhabitants by the Ba’ath Regime during the Arabisation processes of the province by the regime and the recuperation of their confiscated lands and properties to be completed before 31st March 2007.

2- A new population census for the original population of the province to be held before 31st August 2007.

3- A referendum for the future of Kirkuk to be attached to the Kurdish Autonomous Region or not, to be voted before 31st December 2007.

This article with its imposed time limits, a supposedly New Permanent Constitution is unheard of: it is a Kurdish innovation in the Iraqi Constitution. Kirkuk itself had become almost synonymous with the abusive Kurdizationxe "Arabisation" campaignxe "campaign", which illustrates the persistency of the designs that the Kurds have on Kirkuk. The fate of the city of Kirkuk has been one of the thorniest issues of Iraq's constitutional process. Under Article 140 of the document that was ratified by Iraqis on 15th Oct.2005, a referendum on the status of Kirkuk will be implemented in the province no later than Dec. 31, 2007. This will happen only after the Iraqi government takes measures to repatriate former Arab residents and resettle Turkmen and Kurds or compensate them, carry out the normalization and census.

The 140th article expired on the 31st Dec.2007, and according to the Iraqi constitution that was established after the fall of the Saddam Hussein regime, article 140 should not be modified or extended since it was imposed a fixed time limit for its implementation, stating that it must be completed before 31st December 2007, therefore at the end of the 2007 it was automatically expired and had lost its constitutional validity since the article was not fully implemented before the end of the 2007.

Also the Iraqi constitution clearly stated that any extension or amendment on the article needs an approval of 2/3 of the Iraqi parliament’s members and also the approval of the public in form of a referendum.

But unfortunately the UN representative in Erbil Mr. Staffan de Mistura recommended extending the expiry date of article 140 for a further six months, this happened when he was invited to the Kurdish parliament. Mr. Staffan de Mistura’s suggestion among the Turkmen was considered unwise and biased, since he failed to pay any attention to the Iraqi constitutional.

In fact, he bent to the pressure that was applied on him by the both Kurdish parties in northern Iraq, but Prime Minister of Iraq Mr. Nuri al-Maliki did not support the initiative because he stated that any extension of the work to rule 140 after the time limit was unconstitutional.

The Turkmen public thought it was more beneficial for the UN to open an office in Kirkuk city instead of opening an office Erbil city in north of Iraq, listening to the suggestions, demands and complains of the ethnic groups in Kirkuk and rather than issuing an irrational statement.
In addition, the article is an Iraqi internal matter and the UN representative was not entitled and had no full authority and constitutional right to change, extent and even to modify any article within the Iraqi constitution. Iraq is sovereign country and it was not under the UN mandate therefore a UN employee working in Iraq had not an authority to suggest, recommend and an extension for any article within the Iraqi constitution without prior consulting his main office and also without obtaining the approval and consent of the people in Kirkuk.
The Turkmens totally refused the recommendation of Mr. Stephan de Mistura and was totally opposed by the Turkmen, thus the Iraqi Turkmen Front leader Mr. S. Ergerj met with the Mr. Stephan de Mistura regarding the his statements about the postponing the referendum and the ITF leader had expressed his deepest concern about the extension of the Article 140 and also Turkmen political parties condemned the action that was taken by the U.N personal in Erbil Mr. Stephan de Mistura.

� Turkmen The Iraqi Turkmen live in an area that they call “Turkmenia” in Latin or “Turkmeneli” which means, “Land of the Turkmen. It was referred to as “Turcomania” by the British geographer William Guthrie in 1785. The Turkmen are a Turkic group that has a unique heritage and culture as well as linguistic, historical and cultural links with the surrounding Turkic groups such as those in Turkey and Azerbaijan. Their spoken language is closer to Azeri but their official written language is like the Turkish spoken in present-day Turkey. Their real population has always being suppressed by the authorities in Iraq for political reasons and estimated at 2%, whereas in reality their numbers are more realistically between 2.5 to 3 million, i .e. 12% of the Iraqi population.

� Turkmeneli is a diagonal strip of land�xe "land"� stretching from the Syrian and Turkish border areas from around Telafer in the north of Iraq, reaching down to the town of Mendeli on the Iranian border in Central Iraq�xe "Telafer"�. The Turkmen of Iraq settled in Turkmeneli in three successive and constant migrations from Central Asia, which increased their numbers and enabled them to establish six states in Iraq.

� Aziz Kadir Samanci, Political History for the Iraqi Turkmen, Page 34, first edition, year 1999 Published by Dar Al-Alsaqi, London, United Kingdom.

� Ibid page 34

� Recommendation 30 Kirkuk. Given the very dangerous situation in Kirkuk, international arbitration is necessary to avert communal violence. Kirkuk’s mix of Kurdish, Arab, and Turkmen populations could make it a powder keg. A referendum on the future of Kirkuk (as required by the Iraqi Constitution before the end of 2007) would be explosive and should be delayed. This issue should be placed on the agenda of the International Iraq Support Group as part of the New Diplomatic Offensive”

� “Another key unresolved issue is the future of Kirkuk, an oil-rich city in northern Iraq that is home to substantial numbers of Kurds, Arabs, and Turkmen. The Kurds insisted that the constitution require a popular referendum by December 2007 to determine whether Kirkuk can formally join the Kurdish administered region, an outcome that Arabs and Turkmen in Kirkuk staunchly oppose. The risks of further violence sparked by a Kirkuk referendum are great.”

