

CONFLICT RESOLUTION AND PEACE-BUILDING IN SIERRA LEONE: EXPERIENCE OF KINDERNETZWERK SIERRA LEONE e.V. (KNSL)

DELIVERED BY EDWARD MANDO
INTERNATIONAL LIAISON OFFICER

OPEN LECTURE SERIES ON DEVELOPMENT POLICY AT THE
TECHNICAL UNIVERSITY, BERLIN

ORGANISED BY THE SOCIETY FOR INTERNATIONAL
DEVELOPMENT (SID)

14 JANUARY 2010

Political Map of Sierra Leone

Pujehun District

Facts and Figures about Sierra Leone - 1

- Land mass: 71,740 sq. km (approx. Bavaria)
- Population: approx. 5 Million
- 18 tribal / ethnic groups
 - 30 % Temne
 - 30 % Mende
- Religion:
 - 70 % Muslim
 - 15 % Christian
 - 15 % Traditional African

Facts and Figures about Sierra Leone - 2

- Gross Nat. Income per capita: 130 USD p.a.
(Average in Sub-Saharan Africa: 470 USD p.a.)
- Population below poverty line: > 82 %
- Regular income earners: < 10 %
- Illiteracy: 75 %
- Average life expectancy: 43 years
- Childbirth deaths: 138 per 1000

Administrative Structure in Sierra Leone

Sierra Leone has 4 Regions:

Western Area

Northern Province (made up of 5 Districts)

Eastern Province (made up of 3 Districts)

Southern Province (made up of 4 Districts)

These Regions consist of a total of 12 Districts

Time-line of the civil war - 1

- March 1991 – Outbreak of civil war - RUF guerrillas, formed by Charles Taylor in 1989, invade Sierra Leone from Liberia.
- April 1992 - Army topples Pres. Momoh
- Jan 1996 - Brig. Maada Bio ousts Military ruler Strasser in bloodless coup
- May 1996 - Sierra Leone elects a civilian government led by Tejan Kabbah

Time-line of the civil war - 2

- Nov. 1996 – Abidjan Peace Accord
- May 1997 – Army topples Tejan Kabbah and forms a junta regime with RUF
- March 1998 – ECOMOG ousts junta and restores Kabbah government
- Jan 1999 – Rebels overrun Freetown: at least 2,000 men, women and children killed
- July 1999 – Lomé Peace Agreement (power-sharing)

Time-line of the civil war - 3

- Aug. 1999 - Feb. 2000 – UN deploys 11,000 peacekeepers
- Oct. 1999 – April 2000 – Hostilities continue
- May 2000 – Lomé Agreement collapses
- July 2000 - UN Security Council places diamond ban on rebels
- Jan. 2002 – Civil war officially declared over

Impact of civil war

- Tens of thousands of people killed or maimed
- Over 2,000,000 people displaced / traumatised
- Entire rural infrastructure destroyed
- Economy, judiciary, governance collapsed
- Socio-cultural values undermined
- Thousands of children and youths without any form of education

Priorities in rebuilding the country

- Restore political stability
- Rebuild the security sector (police and armed forces)
- Reform the judiciary and the civil service
- Rehabilitate economic and social infrastructure
- Stimulate the private sector and rural economy
- Promote reconciliation and social cohesion
- Rebuild the civil society

KNSL Focus

- Pujehun District, Southern Province -

- Education for children
- Adult education for women and youths
- Agriculture and food security
- Peace-building - through mediation, negotiation, training, research and conflict analysis.

Structures within Pujehun District

(Population: approx. 234,000 in 12 Chiefdoms)

- District Council of 22 elected Councillors and 2 nominated Paramount Chiefs
- The Native Administration:
 - Chiefdoms (headed by Paramount Chiefs)
 - Sections (headed by Section Chiefs)
 - Villages (headed by Town Chiefs)
 - Neighbourhoods (Neighbourhood Chiefs)

The Justice System in the District

- Magistrate Court in Pujehun Town
(professional judges, rule of law)
- Native Administration (Chieftdom) Courts
 - Section Chiefs' Courts
 - Town Chiefs' Courts(all non-professional jurors, no rule of law)

III. KNSL Peace-Building Approach

- Types of training workshops / seminars
 - Service Providers Seminars
 - Grassroots Problem-Solving Workshops
 - Intensive Training Seminar for Peace Monitors

Service Providers' Training Workshops - 1

- Targets key service providers:
 - local and central government officials
 - civil society representatives
 - NGO workers
 - teachers, health workers, social workers,
 - police officers, military personnel, etc.

Service Providers' Training Workshops - 2

- **Contents are conventional (“Western”)**
 - **four phases of conflict resolution continuum: negotiation, mediation, arbitration and adjudication**
 - **relation to human rights, participatory democracy, good governance, sustainable development**

Grassroots Problem-Solving Workshops -1

- Targets ordinary citizens:
 - Section Chiefs and Town Chiefs
 - religious leaders and elders
 - women, youths including ex-combatants
- Main purpose:
 - To enhance local capacity to achieve community peace and development

Grassroots Problem-Solving Workshops -2

- Participants learn basic negotiation and mediation principles, skills & techniques
- Participants present concrete problems in their communities
- Participants learn to resolve problems using the „Win-Win-Solutions“ approach
- Grievance committees are set up

Intensive Training Seminar for Peace Monitors - 1

- Targets ordinary citizens who
 - are respected members of their community
 - have good knowledge of local circumstances
 - take an active interest in conflict prevention
 - are willing to serve as multipliers
- Contents of training:
 - negotiation and mediation
 - conflict assessment, problem-solving techniques

Intensive Training Seminar for Peace Monitors - 2

- Peace monitors are expected to:
 - advocate for peace, unity and development
 - identify early signs of conflict and intervene
 - promote reconciliation & propagate human rights
- Peace monitors choose a Chief Monitor to
 - coordinate and supervise activities
 - establish network to monitor conflict potential
- They receive certificate and bicycle after training

A KNSL Peace-Building Case Study: The Sowa Uprising

KNSL / PYD Peace-Building & Conflict Resolution Project

1 District Office Road, Pujehun / P.O. Box 1315, Freetown

Active Conflict Map of Sowa Chiefdom in Pujehun District Under the Reigns of Paramount Chief Lahai A.K. Sowa II:
Analysed by Grassroots Participants at the Problem-Solving Workshop at Geoma Jarqoh on the 25th and 26th May 2007

Making peace dividend sustainable : combining conflict resolution with learning opportunities and income generating activities

- Institute peer mediation in schools and communities
- Support students to set up peace clubs in schools
- Provide civic education, leadership and empowerment training for youths and women
- Organise mediation training for chiefs, court chairmen and court clerks

Making peace dividend sustainable: (cont.) -2

- Set up Grievance Committees and Village Mediation Councils
- Train women volunteers as trauma counsellors
- Set up Community Development Forums, buy radio air time for discussion
- Facilitate Computer training and internet access
- Establish community library services

Making peace dividend sustainable: (cont.) - 3

- Build youth structures, help youths elect leaders, train them in leadership skills, inspire them to work together, rather than in isolation
- Reorganise the civil society: strengthen activists to understand the concept of civil society, and on strategies for strengthening the civil society in its pursuit of addressing issues of poverty, democratisation and sustainable human development
- Encourage commercial agriculture to contribute to employment, food security and poverty reduction

Food security and poverty reduction

Empowering local women to deal with trauma and gender-based violence

Promoting children's right to education and development

Promoting peaceful development through sports and culture

Promoting peaceful development through sports and culture – 2

A typical village scene in project area

