FIRST SESSION

MANO RIVER UNION YOUTH PARLIAMENT

21-25 NOVEMBER 2004

CONAKRY, GUINEA

[image: image1.png]

FINAL REPORT

WEST AFRICAN YOUTH NETWORK

ROOM 40-41

NATIONAL STADIUM, MAIN BOWL

FREETOWN, SIERRA LEONE

EMAIL:wayn_regional@yahoo.com

www.waynyouth.org
ORGANIZER:

WEST AFRICAN YOUTH NETWORK

SPONSOR:

OPEN SOCIETY INITIATIVE OF WEST AFRICA

Front Cover: MRU Youth Parliamentarian in a group photo with the Third Deputy President of the Guinean National Parliament in the Parliamentary Building.

Partners:

MRU Peace Forum

Afroneth

Report Prepared by the Reporting Team composed Of Participants

 And Facilitators

Editors: Foday Jalloh, Herbert Bangura, Mohammed Nyakoi, Princess Greywoode

ACKNOWLEDGEMENT

The Regional Secretariat of the West African Youth Network would like to express its gratitude and appreciation to the following organizations and individuals who cooperated and collaborated in the organization of this first session of the MRU Youth Parliament and contributed to its success.

GOVERNMENT OF GUINEA

Minister of Youth

Hon. Third President, Guinean National Assembly

GOVERNMENT OF SIERRA LEONE

Hon. Dr. Dennis Bright: Minister of Youth

Hon Anthony Koroma: Director of Youth

MRU SECRETARIAT

Dr. A Diallo:

 Secretary General

Mr H. M. B. Tejan:

 Budget/Financial Controller

MRU PEACE FORUM

Dr. Oumar Ndongo:

 Director

Mr. Lamin Mansaray:

 Financial Officer

AFRONETH

Mr Hassan Jalloh:
 Director

Ms. Rosemarie Van West:
 Project Officer

Open Society Initiative of West Africa

INTRODUCTION

The Mano River Union Youth Parliament (MRUYP) was created on 3rd August 2003 in Freetown, Sierra Leone at the end of a one week training seminar on Peace Building, Conflict Resolution and Human Rights organized by the West African Youth Network (WAYN), with the support of the Open Society Initiative of West Africa (OSIWA).

The Freetown Seminar brought together about thirty five youth leaders from Liberia, Guinea, and Sierra Leone and provided training in the areas of Conflict Resolution, Mediation and Negotiation, Project Management, Human Rights and Peace-Education. At the end of the training seminar, the participants adopted a ten-count resolution. One of the key points of the document was the creation of a Youth Parliament within the MRU basin to serve as a catalyst for youth involvement in sub-regional issues.

Since its establishment, the Parliament has been trying to ensure that the voices of young people in the Mano River Union Basin are heard. The West African Youth Network and the MRU Youth Parliament organised the First Session of the Parliament from 21-25 November 2004 in Conakry, Guinea on the theme: “Young People in Peace Building and Conflict Resolution”. The choice of this theme was dictated on the evolving role of young people in peace building activities in the sub region.

The Issue

The theme of the First Session of the Parliament was chosen because of the undeniable fact that young people constitutes more than sixty percent of the population of the Mano River Union and have been used as canon folders to fuel the war machineries of the war lords that have terrorized the Mano River Union for the past twelve years plunging the region into one of the most gruesome wars it has ever witnessed.

The First Session came against the background of the level of mistrust and suspicion prevailing amongst member states of the MRU and the unique role of young people in transforming conflict and serving as positive agents for social change The conflicts in the MRU region are deeply rooted in the history of the countries, territories claims, colonial legacies of dysfunctional states and authoritarian institutions, and the settler factor in Liberia and

Sierra Leone. Tensions in the sub region over territorial disputes go back to Independence, manifesting themselves in accusations and counter accusations amongst the three governments of Liberia, Guinea and Sierra Leone.

 From a multi track diplomacy approach, young people are key partners in the transformation of conflict and the building of sustainable Peace in the Mano River Union. Being cognizant of this, the Planning Committee of the First Session of the MRU Youth Parliament, in consultation with the Executive of the Parliament, decided to adopt a theme that will considerably look at the merging and active role of young people in the resolution of conflict.

OBJECTIVES:

The specific objectives of the historic First Session of the Mano River Union Youth Parliament were:

A. to bring members together in plenary to discuss the role of the parliament in addressing issues confronting the Mano River Union;

B. to provide a forum to discuss the draft statues of the parliament and to formulate a joint plan of action;

C. to discuss key issues confronting the MRU with the view of finding concrete solutions;

D. to improve dialogue and networking amongst youth organizations in the struggle for youth’s right and empowerment;

E. to formulate strategies for youth in planning/implementing youth –led initiatives

EXPECTED OUTCOME:

1. Members will have a deeper understanding of the Mano River Region problems regarding youth’s participation, peace, conflict resolution and governance.

2. Members feel empowered and inspired to take action and feel the ownership of the MRU Youth Parliament

3. The MRU Youth Parliament (MRUYP) conducts a careful evaluation and planning for its sustainable development, drafting a Collective Plan of Action

4. A Clear Structure Mandate an Action Plan for the MRUYP and its members

5. Contribution to the Peace Process in the Region

6. Approved Statutes for the MRU Youth Parliament

7. Increased involvement of Young People in decision making

HIGHLIGHTS

There were several highlights of the Parliament. The Opening and Closing Ceremony was held in the Palace of The People, The National Parliamentary Building in Conakry Guinea. An unprecedented level of support was received from the Government of Guinea. The Keynote Address was delivered by the third President of the Guinean National Parliament and two expert papers were delivered; the format itself was -plenary discussion, panel discussions and a way forward and plan of action session

A major highlight was the Special MRU Dialogue Day. The day brought together relevant policy makers in the sub-region, the Secretariat of the MRU, and young people in a brainstorming session aimed at examining the problems in the Mano River Union. The Session also provided an opportunity for members of the Parliament to re-evaluate their work and also for the first time discuss and finalize the Draft Statutes of the Parliament

This Report seeks to represent an overview of the proceedings of the historic first session of the MRU Youth Parliament. It also includes the Statues of the Parliament and a comprehensive Plan of Action that will seek to guide the activities of the Parliament in the coming years.

PROGRAMME ACTIVITIES

	DATES
	Hours
	ACTIVITIES

	Saturday

20.11.04
	
	Arrival of participants from Liberia and Sierra Leone at the Gbessay International Airport. Welcoming Party will include members of the MRU Youth Parliament and Peace crusaders.

	Sunday

21.11.04
	7h00-7h30
	Breakfast

	
	7h30-8h00
	Bus leaves for national parliament building

	
	8h00-8h30
	Seating of parliament members in conference hall

	
	8h30-9h00
	Arrival and seating of officials and invited guests

	
	9h00
	Arrival of special Guest of Honour – President of the Guinean National Parliament

	
	9h05
	Commencement of opening ceremony

Keynote Address : The Third Deputy President, Guinean Parliament

	
	11h30
	End of opening ceremony

	
	12h-13h
	Lunch

	
	13h30-14h30
	Introduction, overview of the program, laying of ground rules

	
	14h30-16h
	Country Presentation on the activities of the Parliament in each country

	
	16h-19h
	

	
	20h30
	

	Monday, 22 November

	7h00-8h15
	Breakfast

	
	
	

	
	
	

	
	9h30-12h
	Courtesy Visits-Embassies of Liberia and Sierra Leone in Conakry.

	
	13h-14h
	Lunch

	
	
	

	
	
	

	
	14 h30-17h
	Theme I: Human rights, Democracy and Good Governance; the Role of Young People
Mr Diallo Mamadou Kenda

Programme Management Specialist

Democracy and Good Governance – USAID

Theme II: Youth and Unemployment: The Coordinator, CAGEG

	
	18h-19h
	Dinner

	
	20h
	Cultural night

	Tuesday 23.11.04
	7h-8h-15
	

	
	8h30-9h30
	Breakfast

	
	9 :30-10h30
	

	
	11h-13h
	Plenary Session

-Reviewing the Draft Statues and Plan of Action

Working Groups Sessions

-Peace Building and Conflict Resolution

HIV/AIDS

Human Rights and Good Governance

Information and communication

	
	13h-14h
	Lunch

	
	14h30-18h
	Plenary

Committee meeting on Draft Statues

	
	19h
	Dinner

	
	21h
	

7h-8h15
	ctivités de prise de contacteuesSession du Parlement des Jeunes de l'o River Union

222
	Breakfast
	

	
	8h30-13
	MRU Dialogue Forum

	
	
	

	
	11h-13h
	Theme : The Mano River Union: Past, Present and Challenges for the Future ; The Role of Young People

Presentation and Opening: Mr. H. M. B. Tejan, Acting Secretary General. MRU
Chairman: Richelieu Marcel Allison, Regional Director, West African Youth Network

Discussants:

The Secretary General, Ministry of Youth and Sport, Republic of Guinea

Mr. Anthony Koroma, Director of Youth, Ministry of Youth and Sports, Republic of Sierra Leone

-Dr. Oumar Ndongo, Mano River Union Peace Forum

-Mr. Mohammed Toure, Speaker, MRU Youth Parliament

-Mr. Boukarie Ensah, Commonwealth Youth Representative

Discussion

Clarifications

	
	13h-14h
	Lunch

	
	14h30-18h
	Plenary Session

	
	
	Adoption of Joint Action Plan

-Selection of Team to Participate and Report to the MRU Youth Development Forum
-

Committee work on Draft Statute and Discussion on Peace and Security in the MRU, with on the 15th Protocols

- Final declaration

- Press statement

	
	21H
	

	
	
	

	
	18h-19h
	Dinner

	
	21h
	

	Thurs-day

25.11.04
	7h-8h-15
	Breakfast

	
	8h30-10h30
	Continue discussion on statues and development of parliament

	
	10h30-11h
	Pause

	
	11h-14h
	

	
	14h-15h
	Closing Ceremony, Guinean National Parliament

	
	16h-18h
	-

	
	19h
	Dinner

	
	18h-19h00
	Farewell party

	Friday

26.11.04
	
	Breakfast

	
	
	Departure

DAY TO DAY ACTIVITIES

DAY ONE- 21 NOVEMBER-OPENING SESSION

The Opening Ceremony convened at 10:00 am in the Palace of the People, The National Parliament Building in down town Conakry. The Special Guest of Honour was the third Deputy President of the Guinean National Parliament, who gives an inspiring Address to the youthful parliamentarians. The venue of the Opening Ceremony added the needed colour, pomp and pageantry to the First Session with the Members of the Youth Parliament being elated over the fact that their opening session was being held in the National Parliamentary Building of Guinea. The Honourable Minister of

Youth and Sports of the Republic of Guinea, the President of the MRU Youth Parliament, Mr. Mohammed Toure, and the President of the MRU Women Peace Network, Madam Saran Darema, and the Regional Director of the West African Youth Network, Richelieu Allison also give remarks at the Opening Program.
The fact that the Opening Ceremony was held in the National Parliamentary Building on Guinea and that the young parliamentarians sat in seats, reserved exclusively for members of the Guinean National Parliament, left an indelible print on the minds of the young parliamentarians and help to prepare them for the Herculean task ahead of them.

In the afternoon, a presentation was made on the objectives of the parliament. This was followed by the laying of the ground rules, a short presentation on peace building, as well as discussion and presentations on the work and activities of the Parliament in each country since its establishment in August 2003.
Liberia:

Mr. Arthur Becker presented a comprehensive report. He narrated the meeting with the Ministry of Youth and Sports, the United Nations Mission in Liberia (UNMIL), youth organizations and media institutions. He mentioned of the recruitment of new members and disclosed the launching of a Peace It Together Campaign, a programme designed to ensure the practical involvement of Liberian youth in the peace process.

Sierra Leone:
From Sierra Leone, Ms Salamatu Kamara recalled their participation in a number of peace initiatives including their involvement in the dispute between Guinea and Sierra Leone, involving the disputed border town of Yenga. She gave an insight to their various activities including their plan collaboration with the UN Mission in Sierra Leone (UNAMSIL) in conducting training on peace building and human rights for youth groups in Sierra Leone.

Guinea

Mohamed Toure reported about the cordial working relationship existing amongst the Parliament and several other civil society organizations in

Guinea, including the MRU Women Peace Network. He recounted their involvement in several forums and seminars geared toward peace building.

At the end of the presentations, members convened in plenary to examine the strength, weaknesses, failures and lesson learnt from the first year activities of the parliament. Their findings revealed:

a. Strength

The Parliament acknowledged that their greatest strength lies in the commitment and determination of members that the Parliament just do not become another organization that will failed to achieve its objectives. Collectively, they see the Parliament as a process that gradually seeks the involvement and participation of young people in crucial issues affecting the survival of young people.

b. Weakness/failures

Diversity in culture was recognized as one of the major weaknesses of member of the Parliament failure to address issues. They also spoke of language barrier, poor road condition, and lack of cooperation from governments and other institutions. Mobilizing financial resources for its work was also cited as been one of the weaknesses.
c. Lesson learnt

Members of the Parliament agreed that their one year of existence has enable them to learn a number of lessons. Primarily, they were able to learn the value of youth’s participation in national and regional issues. They were also able to learn about unity in diversity and the power of youth to effect social change.

Day Two, Monday 22 November 2005

Field Visit, Embassies of Liberia and Sierra Leone

As part of the activities, members of the Parliament undertook two separate field visits to the embassies of Liberia and Sierra Leone in Guinea on Monday, 22 November, the second day of the Parliament and was intended to give the members the opportunity to get first hand information about the activities of the two embassies and their role in addressing the problems in the region.

During the courtesy calls, the young parliamentarians took up time to ask questions relating to the role of diplomats in promoting peace in the sub-region. The staffs of the two embassies were very receptive and graciously responded to the questions of the Parliamentarians. Two small donations were made by the two embassies to help compliment the efforts of the Parliament.

PRESENTATIONS

The afternoon session was devoted to two expert presentations. These presentations were intended to prepare the Parliamentarians for their working sessions and to further provide the needed answers to some of the issues concerning the activities of the Parliament.

First Presentation: Mr. Diallo Mamadou Kenda

 Programme Management Specialist

 Democracy and Good Governance-USAID

Topic: Democracy and Good Governance

In his brief presentation, Mr. Kenda touched on the conflicts that have engulfed the Mano River Union over the last fourteen years and cited the following as being some of the contributory factors for the outbreak of hostilities:

a. In appropriate monetary and fiscal policies that lead to increasing abject and chronic poverty;

b. Lack of press freedom, democracy and good governance;

c. Abuse of human rights;

d. Mismanagement of resources, etc

He pointed that the lack of democracy and good governance could be traced as the root causes of the conflict. Tracing the development of the Mano River Union, he decried the fact that all countries in the MRU, Liberia, Guinea and Sierra Leone had to adapt to one party state in the seventies. This lead to disenchantment amongst citizens in the region, and helped brewed distrusts and suspicion, something that led to political uprisings.

He told members of the Parliament that they have a Herculean task ahead in ensuring that the Mano River Union becomes an oasis of democracy and good governance. He spoke of accountability and transparency as tools for good governance. The presentation was followed by a Question and Answer Period.

Second Presentation: Youth and Unemployment

Presenter: The President, Coordination of Guinean Youth

The Presenter, who is also a youth noted that for over a decade (1989-2001), the region has been saddled by political instability and poor economic performance that has adversely affected the lives of all sectors of the populations, especially youth. He said that the region’s economy has taken a nosedive plunge, and youth unemployment soared at a skyrocketed rate. This situation paved the way for the easy recruitment by youth to perpetrate the conflicts.

With the return of relative peace to the region, it is now faced with the task of reconstruction. This is critical, for a region that is just from a conflict as their economics is donor driven and the current youth employment state is abysmal. It s therefore imperative that young people participate in the Global Youth Employment Decade Action Campaign, as there are high expectations that the campaign has a lot to offer in curbing the youth unemployment rate.

He stressed the need for members of the Youth Parliament to consider youth employment as one of their major objectives. Youth unemployment is a recipe for disaster as idle youths are prone to participate in unproductive activities. This presentation was followed by a question and answer period.

Day Three: Tuesday, 23 November Reviewing the Draft Statues and Plan of Action

One of the cardinal objectives of the First Session of the Parliament was to provide the forum for members to basically formulate a Plan of Action that
Would serve as an advocacy tool for the future activities of the Parliament. Since its inception in 2003 at the end of the MRU Youth Training Seminar
This was the first attempt by members to collectively review the activities and chart a new course for action for the future

The day was focus on the development of the MRU Youth Parliament as a viable and vibrant entity that will ensure the practical involvement of young people in activities designed to enhance their future and to promote their participation in governance and human rights. Addressing the Opening Day session, the President of the Parliament, Hon. Toure briefly explained about the importance of developing a Concrete Plan of Action that will serve as advocacy guide for the future activities of the Parliament.

The president opened the discussion by recapitulating on the history of the Parliament since it was created in 2003, its achievements, failures and the lessons learnt. This was followed by a brainstorming plenary session to adopt an approach for formulating a comprehensive Pan of Action. At the end of the exercise, participants were divided into four thematic working

groups for the purpose of brainstorming and developing salient recommendations for a joint action plan of the Parliament.

The thematic working groups include:

a. Peace building and conflict resolution

b. HIV/AIDS

c. Human Right and Good Governance
d. Information and Communication
The remaining part of the afternoon, which lasted way in the evening, concentrated on working group sessions. The participants were aiming to discuss common problems and diverse approaches and to develop joint strategies. At the end of the exercise, another plenary session was convened

at which time members discussed in details the recommendations arising from the Working Groups. The end result was the adoption of the Plan of Action.

Late in the evening, the participants, realizing the importance of finalizing their Draft Statutes, resolved to spend the evening working on the draft document. The entire evening was basically focused on discussing the draft statutes of the parliament. This was very difficult as there were some serious disagreements during the plenary session. A special committee was constituted following hours of heated discussions to critically examine the statutes and make recommendations to full plenary. The committee was composed of members from the three countries.

Armed with a full mandate from plenary, the committee met in a special session and carefully scrutinized the existing draft statutes. After hours of discussion, characterized by frank exchanges, views and opinions it was decided the committee be given another day to complete its work

Day Three: Wednesday, 24, November-MRU Dialogue Forum

Objectives: to provide a forum for policy makers, the MRU Secretariat, Civil Society and young people to discuss issues relating to Peace and Security in the MRU and the involvement of young people.

Chair

Richelieu Allison:

 Regional Director, West African Youth Network

Discussants:

H.M.B Tejan,

 Acting Secretary General, MRU Secretariat

Dr.Oumar Ndongo,
 Director MRU Peace Forum

Hon. Anthony Koroma,
 Director of Youth, Ministry of Youth, SL

The Secretary General, Ministry of Youth, Guinea

Mr. Mohamed Toure MRU Youth Parliament

Mr Boukane Ensah Commonwealth Youth Representative

PRESENTATION

QUESTION AND ANSWERS

PLENARY DISCUSSION

The MRU Dialogue Day formed an integral part of the First Session. It took place on 24 November in the luxurious conference room of Le Taddy Hotel. The Day was designed basically to provide an open forum for young people, policy makers and the MRU Secretariat to critically analyze issue affecting the development of the Union and further put forward concrete recommendations to address these problems.

The event was chaired by the Regional Director of the West African Youth Network, Mr. Richelieu Allison, who give an overview of the objectives of the MRU Special Forum. He disclosed that the Forum was intended to be the meeting of the minds as part of attempt to help address the problems in the sub-region, with a view of coming up with concrete strategies aimed at resuscitating the MRU.

The Forum was formally declared opened by His Excellency H.M.B Tejan, Acting Secretary General o the Mano River Union, who also served as the first presenter. In his thought provoking presentation, Mr Tejan skilfully outlined events leading to the establishment of the Mano River Union in

1973 and spoke highly of the numerous achievements of the union in the past.

Some of these achievements included:

a. It helped in boosting intra-union trade through the removal of tariff barners.It facilitated the harmonization of national policies in a range of fields including health, sports research, culture education and training.

b. The secretariat specifically implementing a scholarship and fellowship aimed at enabling nations to pursue courses of study leading to the award of degrees by instructions of higher learning.

c. The MRU facilitated the development of infrastructure such as the construction of the Mano River Bridge in 1976 to link Liberia and Sierra Leone.

d. The secretariat specifically implemented a programme of middle-level capacity to produced experts in the areas of forest resources management, customs, excise and trade statistics.

e. Harnessing the hydroelectric potentials of the sub region.

Mr. Tejan kept his audience spell bound when he mentioned that the MRU was only one month away from the launching of Air Mano, with the setting up of offices in Monrovia, Liberia, when a civil war broke out in Liberia in 1989 and spilled over to Sierra Leone in 1991 and part of Guinea.

He lamented the devastation impact of the various conflicts on the programmes of the MRU and its effect on the smooth operation of the secretariat. He also lamented the roles played by young people during the conflict in the region and commended the youth for formulating themselves into a Parliament to champion their participation in regional issues.

Before concluding his presentation, Mr. Tejan recalled the May 2000 protocol of the MRU Defence, Internal Affairs and Foreign Affairs and stressed the importance of involving young people in peace building and security. He received a Special acknowledgement from the audience when

he mentioned that the Protocol was clear on the involvement of youth in Peace and Security in the Mano River Union and called on the Youth Parliament to commence discussion with their governments, civil society

and the MRU Secretariat to ensure that they get involve in building peace and security in the region.

Mr Anthony Koroma, Director of Youth of Sierra Leone identified the problems of youth in the Mano River Union with focus on the youth of Sierra Leone. He said poverty in the region was a major problem, given that a majority of young people live in abject poverty and were easily manipulated by over zealous adults. Hence we need to focus on the development of youth in the Mano River Union to help alleviate some of the problems in the sub-region. He indicated the adoption of a National Youth

Policy, by the Government of Sierra Leone, to serve as a policy development guideline for young people in the country.

This policy could be used as a case study to formulate a Mano River Union Youth Policy and National Policies in Liberia and Guinea. He then concluded by presenting copies of the Policy to the participants

Dr. Oumar Ndongo, Director of the MRU Youth Peace Forum, placed emphasis on the unique role of civil society in ensuring the survival of the Mano River Union. He briefs the participants about the activities of the MRU Peace Forum. The Peace Forum is a platform of Civil Society Groups in the Mano River Union and has as its major objectives to directly intervene in the MRU conflict by enhancing critical support for and contributing to local, regional processes and capacities for peace through the development of a strong network of NGOs and the creation of MRU NGO forum. He made a substantial contribution by examining the root causes of the violent conflict in the basin and the prospect of a free movement of people at border areas. He focused on the urgent necessity for the countries in the region to come together and think about the development.

The Secretary General of the Ministry of Youth and Sports of Guinea, who represented the Minister of Youth and Sports of Guinea paid tribute to members of the MRU Youth Parliament and stressed the importance of Governments, youth organizations and civil society organizations in working together as they seek the welfare of the people. He described the forum as the first of its kind and called on the Youth Parliament not to rest on this laurel but to continue to forge ahead until the Mano River Union regained its

lost place in the international community. He pledged the support of his government to the work of the Parliament.

For their part, Messrs. Mohammed Toure of the MRU Youth Parliament and Boukarie Ensah, of the Commonwealth Youth Caucus narrated the experiences of youth in the MRU as a result of the conflict. They narrated the hardship young people had to cope with as a result of the disintegration of the Union and also spoke of the preparedness of youth in the region to get off the fence and work for the total restoration of the MRU. They called

for the utilization of youth in the region, under the banner of the MRU Youth Parliament, by the Secretariat of the MRU, as well as governments and civil society.

The various presentations were followed by questions, answers and discussion. The discussion primarily centred on the following key issues, which according to the participants, were crucial in capitulating the MRU forward:

a. Good Governance and Human right

b. Cross border issues and free movement of people

c. Youth participation and MRU protocols

Following discussion, the following recommendations were made and presented for action to the Secretariat of the Mano River Union

Good Governance and Human Rights

1. Strengthen democracy and good governance by building capacities and creating the environment for effective accountability and transparency;

2. Ensure that MRU members’ states adopt the African Peer Review Mechanism of the New African Partnership as a yard stake for measuring good governance and accountability in the region.

3. Improved human right situation from a regional perspective to help avert conflict.
Cross border issues and free movement of people

This was identified as a major factor that could lead to the consolidation of peace in the MRU basin. Considering the consolidation of peace within the sub-region, the issue of cross bordering must be seriously addressed. Participants have reported various obstacles that are hindering the free movement of people and goods within the region. Among the numerous problems are:

1. Humiliation and constant harassment of citizens of the three countries at the various points of entry. A lot of people are being harassed by some security personnel at the border

2. Bribery at the border and lack of trained security personnel.

3. Using of neighbouring countries by dissidents to wage war

To ensure sustainable peace and free movement of people within the Mano River Union countries, we must consider the following preventive of methods.

1. There must be cognitive recognition and full respect of all MRU Countries immigration laws

2. There must be creation of joint military security personnel of all MRU countries to secure the various borders collectively. Security personnel should be trust worthy and be patriotic citizens.

3. Immigration Laws must be promulgated to the people.

Youth Participation and MRU Protocols

Youth participation was recognized as being fundamental in addressing issues of governance, democracy and ensuring the full realization of all protocols of the Mano River Union. The need to place emphasis on the 15th Protocol as a Conflict Prevention Mechanism cannot be overemphasized.

Recommendations Arising

-Member states of the MRU are urged to contribute financially to ensure the complete revitalization of the secretariat of the Union.

-the issues of governance, Human rights and accountability be placed first on the agenda of the MRU and member states.

-Peace education be intensified using both traditional and modern medium.

-Partnership should be established amongst Governments, Civil society youth groups and the Secretariat to address the issues of peace and security in a holistic and sustainable manner.

-Member countries are urged to put the issues of the revitalization of the MRU secretariat on their National Agendas.

-That a MRU Immigration office be established within the Secretariat to ensure the free movement of people and goods at borders.

-Sensitisation programmes be organised for security personnel at borders.

-Lobby states for compliance with implementation of the protocols of the MRU

-conduct regular patrols and exchange intelligence and other information

-Create a culture of youth participation in the programme of the MRU

-Lobby for the adoption of a regional youth policy

The dialogue was climaxed by working sessions to complete the work on the Draft Statutes. Following hours of work, the Statute was adopted.

CLOSING SESSION

A special closing ceremony was held on Thursday, 25 November in the National Parliamentary Building in Conakry. As early as 9:00 a.m. the young parliamentarians took their seat of honour in the main chamber of the

imposing parliamentary building to formally climax four days of hard work.. It was an emotive closing exercise which was presided over by the Third Deputy President of the Guinean National parliament.

A short summary of the entire exercise was made by Mohammed Toure, speaker of the Youth Parliament. This was followed by special statements by Mr. H. M. B. Tejan of the MRU secretariat, Dr. Oumar Ndongo of the MRU

Peace Forum, Hon. Anthony Koroma, Director of Youth of the Ministry of youth and Sports of Sierra Leone, and Richelieu Allison of the West African Youth Network.

The Main Address was delivered by the third Deputy President of the National Parliament of Guinea, who admonished the young parliamentarians to be cognizant about their roles as peace builders in the region.
Annex 1: A TWO YEAR PLAN OF ACTION-MRU YOUTH PARLIAMENT AS ADOPTED BY THE FIRST SESSION OF THE PARLIAMENT, LA TADDY HOTEL, CONAKRY, GUINEA, 23 NOVEMBER 2003

	PROGRAMME
	OBJECTIVE
	ACTIVITIES
	STRATEGY
	TIME FRAME/SCHEDULE
	ANTICIPATED

 RESULT

	Communication
	To develop an effective means of information sharing, communication and discussion
	Setting up of email group and internet services.

-creation of MRU Youth Website

-Setting up of Peace Pen Pals Networks

-Youth Exchange Programme
	
	JAN-DEC 2005
	Constant information flow;

Linkage with the international community, regional and international youth groups established

	Peace Building and Conflict Resolution Initiative
	To promote lasting peace and stability within the MRU and Ivory Coast
	-National Youth Meeting

-Peace Caravan and Vigil

Stakeholders Meetings

-Training workshops

-Select youth representatives to the MRU Peace and Security Committee
	Conduct National Peace building workshop

Undertake two Separate peace Vigils and Caravans in the Ivory Coast to promote peace

-Dialogue Meetings

-Training of Youth Peace facilitators at border areas
	Jan

2005-Jan

2007
	Commitment of young people to work towards peace in the sub region

-A Platform for Peace dialogue between youth and stakeholders established;

A well sensitised border youth communities

.

Trained youth peace Facilitators who will handle conflict at the border levels

	Good governance and Human Rights

2nd Session of Parliament

HIV/AIDS
	To Promote good governance and human rights in the MRU

To promote NEPAD and APRM Process

-To promote the Millennium Development Goals

To review progress made and adopt new strategies;

To invite governments in the region to raise awareness on the implementation Process of the New African Partnership for Development

To adopt a Youth strategy for the African Peer Review Mechanism in

the MRU

To help fight HIV AIDS
	-National Dialogues with policy makers

-Human Rights Training workshops

-National Campaigns to encourage youth to participation in decision making institutions

-Monitoring of elections in the MRU

Set up HIV/AIDS Clubs amongst youth

-conduct training with emphasis on fighting stigma and discrimination

	Training of human rights monitors.

Monitoring and documenting human rights violations

-Holding of regular dialogues with stakeholders on key issues

-Encouraging the participation of young people in governance
	Jan

2005-

Jan 007

August 2005

January 2005-Jan 2007

	Regular interactions between youth and policy makers

-Trained youth that will serve as human rights defenders and election monitors

-Increased level of involvement of young people in issues relating to governance and accountability

2nd Session held;

renew interactive dialogue between youth and regional leaders,

awareness on NEPAD, with focus on the APRM in the Mano River Union

Increased awareness amongst young people;

Setting of stigma and discrimination clubs in three countries to help fight the disease.

Annex 2: Partners involved/references

West African Youth Network

The West African Youth Network (WAYN) was established in March 2001 to serve as an umbrella structure for youth organizations in West Africa. WAYN is presently engaged in a number of activities relating to peace building, human rights, conflict resolution, youth and democratic empowerment and governance in the region, including the MRU Youth Seminar in 2003 and the West African Youth Seminar on Conflict Transformation in 2004. WAYN has Focal Points in 13 West African countries. Contact: Richelieu Allison (regional coordinator), wayn_regional@yahoo.com www.waynyouth.org
Afroneth

Afroneth is a Dutch based organization that seeks to link up activities in Africa with African living in the Diaspora. In 2004, the organization signed a Memorandum of Understanding with WAYN to help link up its activities with West African youths living in the Netherlands. Contact: hassan.jalloh@afroneth.nl www.afroneth.nl

Mano River Union Peace Forum

The MRU Peace Forum is based at the headquarters of the MRU Secretariat in Freetown, Sierra Leone. It was launched in 2004 by civil society organizations in the three countries to help build peace and confidence in the MRU.

Contact: Dr. Oumar Ndongo mrupeacef@yahoo.com
Annex 3: list of participants
	No
	Name
	Country
	Telephone #
	Email Address

	1
	Sameka Marie Bernadette Sidibé
	Mali
	(00223) 616-52-87
	dettesidibe@hotmail.com

	2
	Bruno Sanogo
	Mali
	(00223) 630-50-99
	bsanogo2001@yahoo.fr

	3
	Jeffrey P Kangbai
	Sierra Leone
	(232) 240-901
	Jeffrey@kangbai.com

	4
	Mohamed Sillah Sesay
	Sierra Leone
	(232) 22-235-626
	mohamedsillah2002@yahoo.com

	5
	Mohamed Touré
	Guinée
	(0224) 54-13-27
	motoure1@hotmail.com

	6
	Alya Soumah
	Guinée
	(00224) 54 49 01 (
	Soumah_alya@yahoo.fr

	7
	Salamatu A Kamara
	Sierra Leone
	(076) -709-231
	salabka@yahoo.co.ku

	8
	Olu Femi Macauley
	Sierra Leone
	(076) -71-32-71
	Nicolas macauley@yahoo.co.uk

	9
	Linda B M Becker
	Liberia
	(002316)5-21-997
	beckerlinda83@yahoo.com

	10
	Korzo P Forkpa
	Liberia
	(002316) 5-59-127
	cozy4sue@yahoo.com

	11
	Aurelia E Tamba
	Liberia
	(002316) 5-29-225
	aureliababy@yahoo.com

	12
	Francis S Dopoh II
	Liberia
	(002316)53-44-74
	dbeta2004@yahoo.com

	13
	Charles M Johnnick
	Liberia
	(002316) 55-01-66
	voiceagainstviolence@yahoo.com

	14
	Harriet Y Geedeh
	Liberia
	(002316) 53-19-21
	ilgeedeh@yahoo.com

	15
	Victoria A Awer
	Liberia
	(06) 55-91-50/

06-58-15-63
	voiceagainstviolence@yahoo.com

	16
	Darvey Moore
	Liberia
	(232) 76-724-819
	darveymoore@yahoo.com

	17
	Zachariah Jah
	Sierra Leone
	(232) 76-707-364
	zacjah@yahoo.com

	18
	Massa T Dopoh
	Liberia
	52-97-00
	tinadopoh@yahoo.com

	19
	Mohamed Nyakoi
	Sierra Leone
	(+232) 767-480-03
	mednyoks73@hotmail.com

	20
	Safiatou Samaké
	Mali
	(00223) 222-30-46
	saf72002@yahoo.fr

	21
	Iru gbassay Koroma
	Siera Leone
	(00232) 076774-819
	iru-gbash@yahoo.com

	22
	Joseph Suko Myers
	Libera
	(00232) 176-631-245
	joyejomy@yahoo.com

	23
	Ahamad Q Tunis
	Libera
	(002316) 57-76-394
	qatunis@yahoo.com

	24
	Kadiatou BANGOURA
	Guinée

	(00224)2551 21/691160
	Kadiatoubangoura2003@yahoo.fr

	25
	Williametta A Cooper
	Libéria
	(002316)57-61-43
	Wilmet4luv@yahoo.com

	26
	Arthur R.M. Becker
	Libéria
	(002316)55-62-38
	unylib@yahoo.com

	27
	Mariam Soca Camara
	Guinée
	 (224) 21-13-23
	poupetty@yahoo.fr

	28
	Rosemaryn Van West
	Hollande
	00-31-6-47440906
	roosvanwest@hotmail.com

	29
	Jeremiah Swaray
	Liberia
	(00224) 12 67 8320
	missionsl2004@yahoo.com

	30
	Richelieu Marcel Allison
	Libéria
	(00232 76 777 591
	 rmallison20@yahoo.com

	31
	Hadja Mariama Camara
	Guinée
	(00224) 12 67 30 42
	mariamasuzanne@yahoo.fr

	32
	Yeanoh Conteh
	Sierra Léone
	(00232 76 64 21 35
	 Ykonteh@yahoo.com

	33
	Lanciné Doumbouya
	Guinée
	(00224) 54 92 47
	lancedoumbouya@yahoo.fr

	34
	Marie Admire Kanu
	Sierra Leone
	076) -637-987
	fromglorytoglory2002@yahoo.com

	35
	Isidore G. Nanamou
	Guinée
	(00224) 54 69 49
	isgona@yahoo.com

	36
	Herbert Bangura
	Liberia
	(00232) 76 724555
	bcool597@yahoo.com

	37
	Faya Touré
	Guinée
	(00224) 33 79 69
	

	38
	Husham M. M. Sessay
	Sierra Léone
	(00232-22) 24-0901
	unoysierraleone@yahoo.com

	39
	Alhaji Umar Akim Conteh
	Sierra Léone
	(00232-22) 24-0901
	unoysierraleone@yahoo.com

	40
	Sullaman Kargbo
	Sierra Léone
	(00232-22) 24-0901
	unoysierraleone@yahoo.com

	41
	Sékou Condé
	Guinée
	(00224) 26 79 86
	

	42

43

45.

	Bokarie Enssah

Foday Jalloh

Dessaline felix

	Sierra Léone

Sierra Leone

Liberia
	(00232) 22 76 6870 31

00232 030 212206

	enzo_de_great@yahoo.com
revallo@yahoo.com

	43
	François Gono Condé

	Guinée

(interprète)
	(00224) 54 16 50
	cably80@yahoo.fr/ francky28@epals.com

	
	Donald A Kalokoh
	Sierra Léone
	(00232) 76-680-128
	donaldkalokoh@yahoo.com

	46. Christian Ihmed
	Liberia
	002316516959
	revallo@yahoo.com
	
	

	47. Abraham kanneh
	Sierra Leone
	00232 76 633996
	abrahamkanneh@yahoo.com
	
	

	48. Sokinny Allen
	Sierra Leone
	00232 76 667515
	womenactionsforrights@yahoo.com
	
	

	49. Jane Williams
	Sierra Leone
	
	womenactionsforrights@yahoo.com
	
	

	50. Kemah Varfley
	Liberia
	
	Vof4advocacy@yahoo.com
	
	

	51. Charlene Mulengburg
	Liberia
	
	Vof4advocacy@yahoo.com
	
	

	52. Andrew Lendor
	Liberia
	
	Loveofgod96@yahoo.com
	
	

	54. Ibrahim Sankoh
	Sierra Leone
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Annex 5 : Flyers

[image: image2.emf]

 O U I

à la

 P A I X

N O N

à la

G U E R R E

CARAVANE DE LA PAIX DANS LE MANO RIVER UNION

Annex 6: Peace songs

Light torch of hope

Chorus x 2
Light the torch of hope and pass it on

To others keep the fire burning it is the hope

For mankind act as a brighter example for

Others to follow so light the torch.

Verse 1

The time has come to embrace one another

Hoho

The killing must stop the fighting must stop

Hoho

So we the youth are saying we want a better world we say.

Chorus x 2

Verse 2

The future of the world rest in our hands

Hoho

There can be no progress without love

Hoho

We should come together for a better world we say

Chorus x 2

No more violence

Chorus x 2
We say no more violence in our nation

Among our selves in the Mano River Union

All what we need is peace every day every where

Verse 1

This is the time for peace to rain in Africa

Let us come together to work for peace we can

One family and one united people with peace we

Unite to build a better nation, so we say no more

violence we need peace every where

All x 2

Lalalalala

We want peace

Chorus x 2 till fade

Attention Africa

Chorus x 2
Attention Africa

Stop the war and killing

MRU youth parliament speak

With one voice.

Verse 1
Youths in conflict any where you turn today

Youths in conflict any where you go today

Our war leaders what are you doing today

How you gone set back let the youths

Suffering conflict?

Any where you go youth are suffering

And let us stand up fight for the youth right.

Instrumental

Chorus x 2 till fade.

Annex 7: Statements at Opening Ceremony

 REMARKS

BY RICHELIEU MARCEL ALLISON

REGIONAL DIRECTOR, WAYN

AT THE FORMAL OPENING OF THE

FIRST SESSION MANO RIVER UNION YOUTH PARLAIMENT

SUNDAY, 21 November 2004

The Honorable Third President

Guinean National Parliament

The Honorable Minister of Youth

The Honorable Mohammed Toure,

Speaker of the MRU Youth Parliament

Official of the Guinean Government

Distinguished Ladies and Gentlemen:

Permit me to commence my brief statement by respectfully requesting you to please stand and let us observe a minute of silence in memory of our compatriots who have lost the lives as a result of the unfortunate conflict in the Mano River Union.

About a year ago, youths from Liberia, Guinea and Sierra Leone gathered in the city of Freetown from 27 July -3rd August to participate in the MRU Youth Training Seminar on Peace Building and Conflict Resolution. Little did we realize then that we were planting the seed of a Youth Movement that would serve as a true catalyst for youth involvement in the Mano River Union.

Today, here we are again in this historic hall of the Guinean National Assembly, a hall where voices of freedom have being echoed since Guinea gained her independence, to formally open the first session of the MRU Youth Parliament in the beautiful city of Conakry.

Mr. President,

I am pleased to inform you that we have just completed a historical Peace caravan that took us through the various border areas of the three countries. From Guekedou to BO-Waterside, from Pamplap to Freetown, the message of the Caravan was simple: NO MORE WAR, WE WANT PEACE! The journey was difficult but challenging. However, we were pleased that wherever we stopped, we were well received by the local people. To members of the Parliament, who flew in yesterday, from Sierra Leone and Liberia, and could not be a part of this venture, I want you to stand and let us give a round of applause to the young peace crusaders who were able to stand the test of time on this historic march to peace in the Mano River Union.

To my fellow youth, as you gathered here to deliberate for the next four days, I want to admonish you to keep your heads up hard. Let us roll up our sleeves and engaged ourselves for the next few days to be able to develop a comprehensive Plan of Action that will ensure the Parliament take it rightful place in the Mano River Union.

I would like to close by thanking all of those who made this gathering a success. We also would like to express our thanks and appreciation to the Government of the Republic of Guinea for the level of support to the work of the Parliament. Thank you to the President and members of the National Parliament of Guinea.

We also would like to acknowledge the generous support of the Open Society Initiative of West Africa, who has over the last two years; provide the needed financial support to ensure the success of this Parliament. We say a Special Thank you to the Speaker of the Parliament, Hon. Mohammed Toure, for his wisdom and leadership. Believe me when I say that one day Mohammed will become the Speaker of the National Parliament of Guinea. This is my dream. Thank you also to Ms. Rosemarie Van West and the staff of Afroneth for their support.

Long Live the Mano River Union! Long Live Guinea, Sierra Leone and Liberia!

I thank you
CLOSING STATEMENT

THE THIRD DEPUTY PRESIDENT OF THE GUINEAN NATIONAL PARLIAMENT

Conakry, 25 NOVEMBER 2005

Mr. Minister of Youth, Sports and Culture;

Madams and Messrs Members of Government;

Madams and Messrs. Representative of National and International Organizations;

Madams and Messrs. Representative of the Diplomatic Corp

Honourable Members of the National Assembly

Mr President of the MRU Youth Parliament;

Honourable Members;

Ladies and Gentleman

I am delighted to be here this afternoon again to participate in the closing session of the First Session of the Mano River Union Parliament. I appreciate the fact that young people from three different countries can gathered together in this room for the purpose of promoting peace coexistence in the region.

The youth of our sub-region have been able to assemble here in Conakry over the last few days to deliberate on critical issues that tend to affect the survival of our region. You have discussed Peace, Regional Integration, Reconciliation, Democracy and Good Governance. The Problems existing today on our continent is a challenge for your generation. I salute you for the effective organization which has characterized your deliberations

Also permit me on behalf of the President and the People of Guinea as well as this August Body to assure you of our fullest support in all of your endeavours.

We also commend you for your visions and for the Peace Caravan that was held. You deserve a pat on your back for your sensitisation programme to promote solidarity in our region

Honourable members,

Distinguished Invitees

Ladies and Gentlemen

You the members of the Parliament are aware of the problems confronted this region. Let this meeting here in Conakry help to reawaken your values and desires to carry out the work and Action Plan that you have developed over the last few day. Go forward and promote peace, unity and love in our region.

Honourable Members

Distinguishes Invitees

Ladies and Gentlemen

I now formally declare close the first session of the Mano River Union Youth Parliament

Annex 9: APPROVED STATUTES

 STATUTES

OF THE

MANO RIVER UNION YOUTH PARLIAMENT

Chapter 1: PREAMBLE

We, representatives of a cross section of youth leaders from Liberia, Guinea and Sierra Leone,

Having met in Freetown, Sierra Leone at the MRU Youth Training Seminar on Peace Building and Conflict Resolution from 27 July-3rd August 2003;

Mindful of the commonality of our histories, culture and traditions;

Recalling the region has suffered from bad governance, human rights abuses and the culture of violence;

Further conscious that this has lead to conflict, destruction and poverty in our region;

Realizing that young people represents the foundation upon which the future of the Mano River Union depends;

Recognizing the unique role of young people as agents of social change; and

Considering our obligations and social responsibilities to our societies and region;

Meeting again in Conakry, Guinea to review our activities since our last training seminar in Freetown;

Hereby agreed formally to formulate ourselves into an association to be known as the Mano River Union Youth Parliament and have further agreed upon this statute to guide the activities of the Parliament

ARTICLE 1

The MRU youth parliament is non governmental, non political and non profit.

Article 2

The seat of the Parliament is fixed in Freetown, Sierra Leone

Article 3

The duration of the Parliament is unlimited.

CHAPTER II: OBJECTIVES

Article 4

The goal of the parliament is to empower youth to develop their potentials to participate in activities affecting their future

Objectives of the Parliament are the following:

- To actively participate in programmes to ensure the realization of objectives of the MRU;

- To contribute to the edification of peace, to encourage the integration and the development of the three member countries of the union,;

- To act as a platform for discussion, dialogue and exchanges between young people

-to device a coherent advocacy strategy targeting governments in the Mano River Union with a view to campaigning on issues of peace, human rights, accountability, youth participation and good governance.
Article 5: Mission

The MRU youth parliament wants to be a forum of expression, and a setting for reflection, dialogue and action in view of the empowerment of capacities of young people in processes of peace, integration and development.

Article 6

The Parliament can become affiliated to all organizations and institutions national or international, pursuing the same goals, subject to its independence and his/her/its autonomy of action.

CHAPTER III: MEMBERS

Article 7:

Members of the Parliament are young people from Liberia, Guinea and Sierra Leone aged sixteen to thirty five years

Members are three orders:

Core Members:

The original organizers of the Parliament, youth leaders and interested youths, who meet the requirements of the Parliament. They formed the General Assembly that unites representatives of the young of the three countries members.

The efficient members begin to:

- To accept and to apply statutes and the interior regulation of the Parliament;

Co-Members

This include youth leaders from the three countries who are not directly involved in the activities of the Parliament but are engaged in work familiar with the activities of the Parliament. They can apply to become co-members. This membership also applies to youth leaders from other countries that are interesting in the work of the Parliament.

Their admission is pronounced in general assembly on proposition of the Officials of the Parliament. The Officials of the Parliament and the General Assembly has the right to discuss and to decide the admission of new members.

Senators

Senators are old members of the Parliament, who have left having honourably served for reasons of age. They will form part of the Advisory Board of the Parliament.

CHAPTER IV: STRUCTURE

Article 11: Structure

In order to ensure the achievement of its objectives, the Parliament agreed to adopt the following structure:

The Executive

This includes the Speaker, two Deputy Speakers, One Secretary General and three Assistant Secretaries from each country.

The Executive is responsible:

To coordinate activities of the Parliament;

To sensitise and to challenge authorities, actors of the civil society and populations of the three States members of the union, as well as the international Community on the necessity to sustain initiatives of the Parliament, notably concerning prevention and resolution of conflicts

General Assembly

The General Assembly is the highest decision making body of the Parliament and is responsible to formulate programme and policies of the Parliament. The Assembly will meet annually

National Coordination

A Country Office is placed directly under the control of the Speaker or Deputy Speakers according to cases. The Country Office shall be responsible for the local activities of the Parliament.

Decisions of the General assembly are taken by simple majority vote. Officials of the Parliament are elected for a two year term and are subjected to re election.

CHAPTER: MODIFICATION OF STATUTES - DISSOLUTION

Article 12

Amendments to statutes are adapted to the majority required 2/3 of the voting members to the General assembly.

Done in Conakry, Guinea, this 23 Day of November 2004 by the MRU Youth Parliament

� EMBED Photoshop.Image.7 \s ���

_1176886101.bin

_1140105187.psd

