
TABER FINAL 12/16/2008 4:38:33 PM

171

BRINGING PEACE TO DARFUR: LESSONS

OF THE DARFUR PEACE AGREEMENT

 I. INTRODUCTION.. 172

 II. UNDERSTANDING THE CONFLICT IN DARFUR................... 175
 A. A Brief History of Sudan ... 175
 B. The Darfur Region ... 178
 C. The Rise of Conflict.. 179
 D. The Formation of Rebel Groups 180
 1. The Sudan Liberation Army/Movement 180
 2. The Justice and Equality Movement 182
 E. The Government of Sudan and the Janjaweed 183

 III. THE DARFUR PEACE AGREEMENT 186
 A. The Power Sharing Protocol...................................... 187
 B. The Wealth Sharing Protocol 192
 C. The Security Arrangements 196
 D. The Darfur-Darfur Dialogue and Consultation 202

 IV. BRINGING PEACE TO DARFUR ... 203
 A. Increased Representation at the Negotiations and

Addressing Core Issues .. 204
 B. Mechanism for Justice and Accountability 206
 C. A Realistic Role for UNAMID 208

 V. CONCLUSION ... 209

 VI. APPENDIX .. 211
 A. Glossary of Acronyms .. 211

TABER FINAL 12/16/2008 4:38:33 PM

172 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

“There can be no single solution to this crisis. Darfur is
a case study in complexity. If peace is to come, it must
take into account all the elements that gave rise to the
conflict.”1 – Ban Ki-moon, Secretary General of the
United Nations

I. INTRODUCTION

Amina is a survivor of the first genocide of the twenty-first
century.2 The Janjaweed attacked her village located in Darfur,
Sudan.3 They shot and killed her husband.4 As she fled her
village with two of her children on her back and two in her arms,
she was chased by roughly twenty Janjaweed fighters.5 They
ripped her five-year old son from her arms.6 When she stopped
to plead for his life, they threatened to kill her;7 Amina had no
choice but to continue running.8 She could hear her son
screaming for her as the Janjaweed threw him into the fire of
the burning village but she could not stop running.9 In spite of
her speed, Amina lost another son to the brutality of the
Janjaweed.10 The Janjaweed took him from her and shot him
twice, once in his back and once in his side.11 He was only seven
years old.12 Amina was never able to bury her children.13

1. Ban Ki-moon, What I Saw in Darfur: Untangling the Knots of a Complex Crisis,
WASH. POST, Sept. 14, 2007, at A13.

2. DON CHEADLE & JOHN PRENDERGAST, NOT ON OUR WATCH: THE MISSION TO END
GENOCIDE IN DARFUR AND BEYOND 80 (2007); BARACK OBAMA & SAM BROWNBACK,
Introduction to NOT ON OUR WATCH: THE MISSION TO END GENOCIDE IN DARFUR AND
BEYOND xii (2007).

3. CHEADLE & PRENDERGAST, supra note 2, at 80.
4. Id.
5. Id.
6. Id.
7. Id.
8. See id.
9. Id.
10. Id.
11. Id.
12. Id.
13. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 173

Despite the world’s commitment after the Rwandan genocide
to never tolerate genocide again,14 the international response to
the atrocities in Darfur has been painfully slow.15 The
Government of Sudan and the Janjaweed are acting with
relative impunity.16 Indeed, the Government of Sudan, with the
help of the Janjaweed, continues to indiscriminately and
purposefully attack the people of Darfur.17 They are killing
innocent civilians, pillaging and burning the villages, and raping
the women.18 And, they are getting away with it.19

The United Nations has described what is happening in
Darfur as “the world’s worst humanitarian disaster” and the
United States has condemned it as “genocide.”20 In an effort to
achieve peace, the Government of Sudan and the Darfur rebel
groups21 entered into peace negotiations in 2006 under the
auspices of the African Union (A.U.).22 These negotiations
resulted in the Darfur Peace Agreement (DPA),23 which was
signed by the Government of Sudan and one rebel faction.24 In

14. OBAMA & BROWNBACK, supra note 2, at xii. In 1994, 800,000 people were killed
in 100 days in Rwanda due to their ethnicity. United Human Rights Council, Genocide in
Rwanda, http://www.unitedhumanrights.org/Genocide/genocide_in_rwanda.htm (last
visited Oct. 17, 2008).

15. CHEADLE & PRENDERGAST, supra note 2, at 5.
16. See HUMAN RIGHTS WATCH REP., ENTRENCHING IMPUNITY: GOVERNMENT

RESPONSIBILITY FOR INTERNATIONAL CRIMES IN DARFUR 8 (2005), http://www.hrw.org/
reports/2005/darfur1205/ [hereinafter ENTRENCHING IMPUNITY].

17. Int’l Comm’n of Inquiry on Darfur, Report of the International Commission of
Inquiry on Darfur to the United Nations Secretary General, 3, (Jan. 25, 2005), available
at http://www.un.org/News/dh/sudan/com_inq_darfur.pdf [hereinafter Commission of
Inquiry].

18. CHEADLE & PRENDERGAST, supra note 2, at 7–8.
19. See ENTRENCHING IMPUNITY, supra note 16, at 8–9.
20. JULIE FLINT & ALEX DE WAAL, DARFUR: A SHORT HISTORY OF A LONG WAR

xii (2005).
21. The term “rebel groups” is used throughout this Comment to refer to the two

Darfurian rebel groups, the Justice and Equality Movement (JEM) and the Sudan
Liberation Army/Movement (SLA/M), and their various factions.

22. UNITED NATIONS, THE UNITED NATIONS & DARFUR: FACT SHEET 1, http://www.
un.org/News/dh/infocus/sudan/fact_sheet.pdf.

23. Darfur Peace Agreement, May 5, 2006, available at http://www.unmis.org/
english/2006Docs/DPA_ABUJA-5-05-06-withSignatures.pdf.

24. Press Release, U.S. Dep’t of State, Darfur Peace Agreement (May 8, 2006),
available at http://www.state.gov/r/pa/prs/ps/2006/65972.htm.

TABER FINAL 12/16/2008 4:38:33 PM

174 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

spite of the high hopes for success,25 the DPA has failed to bring
peace to the region, and the parties began new peace talks in
October 2007.26

Partially in recognition of past inaction in the face of grave
atrocities, the United Nations 2005 World Summit “culminated
with an agreement that the international community, acting
through the United Nations, bears a responsibility to help
protect populations from genocide and other atrocities when
their own governments fail to do so.”27 Many question whether
or not the United Nations and the international community are
doing enough to stop the genocide in Darfur.28

This Comment considers the reasons for the DPA’s failure
and suggests changes that should be made in future peace
agreements. First, this Comment briefly describes the
atmosphere in which the conflict arose, as well as some of the
root causes of the conflict. Next, this Comment focuses on the
DPA and understanding why it failed. Finally, this Comment
examines three things that should be done during the current
peace negotiations to ensure that some of the mistakes of the
DPA are not repeated: (1) all interested parties need to be
adequately represented at the negotiations to address core
issues, (2) any new peace agreement must create a mechanism
for justice and accountability, and (3) any new peace agreement
must provide a realistic role for peacekeeping forces.

25. See INT’L CRISIS GROUP, DARFUR’S FRAGILE PEACE AGREEMENT, AFRICA
BRIEFING NO. 39, 1 (2006), http://www.crisisgroup.org/library/documents/africa/horn_of_
africa/b039_darfur_s_fragile_peace_agreement.pdf [hereinafter FRAGILE PEACE
AGREEMENT].

26. INT’L CRISIS GROUP, DARFUR’S NEW SECURITY REALITY, AFRICA REPORT No.
134, i (2007), http://www.crisisgroup.org/library/documents/africa/horn_of_africa/134_
darfur_s_new_security_reality.pdf [hereinafter NEW SECURITY REALITY].

27. Alicia L. Bannon, The Responsibility to Protect: The U.N. World Summit and
the Question of Unilateralism, 115 YALE L.J. 1157, 1157 (2006).

28. OBAMA & BROWNBACK, supra note 2, at xii; INT’L CRISIS GROUP, DARFUR: THE
FAILURE TO PROTECT, AFRICA REPORT No. 89, i (2005), http://www.crisisgroup.org/
library/documents/africa/horn_of_africa/089_darfur_the_failure_to_protect.pdf
[hereinafter FAILURE TO PROTECT].

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 175

II. UNDERSTANDING THE CONFLICT IN DARFUR

The conflict in Darfur began as the second civil war in
Sudan was coming to an end.29 This crisis has many different
causes including “security, politics, resources, water, and
humanitarian and development issues.”30 At least 300,000
people are thought to have died during the conflict and another
2.7 million have been forced to flee their homes.31

A. A Brief History of Sudan

Sudan is located in northeastern Africa.32 The environment
of the Sudan is harsh and “suffers from inadequate supplies of
potable water, declining wildlife populations because of warfare
and excessive hunting, soil erosion, desertification, and periodic
droughts.”33 Most of Sudan’s population is composed of Africans
and Arabs.34 Sudan’s northern populations are mostly Muslim,
while the south is predominantly animist and Christian.35
Sudan’s harsh climate and scarce resources coupled with ethnic,
tribal, and religious differences have created a history of
conflict.36

29. THE ALLARD K. LOWENSTEIN INT’L HUMAN RIGHTS CLINIC & THE ALLARD K.
LOWENSTEIN INT’L HUMAN RIGHTS PROJECT, AN ANALYSIS OF SELECT COMPANIES’
OPERATIONS IN SUDAN: A RESOURCE FOR DIVESTMENT 2 (2005),
http://acir.yale.edu/pdf/YaleLowensteinSudanReport.pdf [hereinafter A RESOURCE FOR
DIVESTMENT].

30. Ban Ki-moon, supra note 1.
31. Neil MacFarquhar, Why Darfur Still Bleeds, N.Y. TIMES, July 13, 2008,

at WK5.
32. LIBRARY OF CONG., COUNTRY PROFILE: SUDAN 3 (2004),

http://lcweb2.loc.gov/frd/cs/profiles/Sudan.pdf.
33. Id. at 4.
34. Id. at 5.
35. Commission of Inquiry, supra note 17, at 17.
36. See, e.g., id. at 20–23 (describing the growth of the tension in the Sudan as

desertification and drought making resources scarce, increased tribal access to weapons,
differences between sedentary and nomadic tribes, and the differences between “so called
African and Arab tribes”); see, e.g., Commission of Inquiry, supra note 17, at 21
(describing the growth of tensions between the tribes in Sudan as desertification and
drought make resources scarce).

TABER FINAL 12/16/2008 4:38:33 PM

176 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

Sudan has been involved in political violence and armed
conflict since it gained independence from British colonial rule
in 1956.37 The northern Sudanese (often referred to as “Arabs”)
were politically favored by the British colonial policy over the
southern and western Sudanese (often referred to as
“Africans”).38 In the time leading up to Sudan’s independence,
the British placed political power for the Sudan region in the
hands of northern Sudanese, leaving the southern Sudanese
virtually powerless and unrepresented in the government.39
Since independence, most large scale violence in Sudan has been
between the Government of Sudan in Khartoum (in the North)
and southern rebel groups.40 There have been two civil wars
between the North and the South since Sudan’s independence.41

Both of these civil wars started because the government in
Khartoum arbitrarily denied the South political power.42 Indeed,
the first civil war started in 1955 when the Arab-led Khartoum
government broke their promise to the southern Sudanese to
create a federal system.43 Fearing political marginalization,
southerners sought to gain their independence by engaging in a
civil war.44

37. See id. at 18.
38. INT’L CRISIS GROUP, CONFLICT HISTORY: SUDAN (2006), http://www.crisisgroup.

org/home/index.cfm?action=conflict_search&l=1&t=1&c_country=101 [hereinafter
CONFLICT HISTORY]; Scott Baldauf, In Sudan, Another Conflict could Eclipse Darfur,
CHRISTIAN SCI. MONITOR, Feb. 27, 2008, http://www.csmonitor.com/2008/0227/p06s01-
woaf.html.

39. GlobalSecurity.org, Sudan—First Civil War, http://www.globalsecurity.org/
military/world/war/sudan-civil-war1.htm (last visited Oct. 17, 2008) [hereinafter First
Civil War].

40. Scott Straus, Darfur and the Genocide Debate, 84 FOREIGN AFFAIRS 123, 124
(2005), http://www.foreignaffairs.org/20050101faessay84111/scott-straus/darfur-and-the-
genocide-debate.html. The government of Sudan became plagued by one-party rule after
the National Congress Party’s (NCP) take over of the democratically elected government
in 1989. FRAGILE PEACE AGREEMENT, supra note 25, at 7.

41. Straus, supra note 40, at 124–25.
42. Id.
43. First Civil War, supra note 39.
44. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 177

The first civil war lasted for seventeen years, from 1955 to
1972.45 The war ended with the signing of the Addis Ababa
Accords, which granted southern Sudan wide regional autonomy
on internal matters.46 This agreement was unconstitutionally
revised in 1977 by the government in Khartoum after the
discovery of oil.47

The second civil war began in 1983 after President Gaafar
Nimeiri’s unilateral decision to implement Islamic Shari’a law
throughout the country on both Muslims and non-Muslims.48
These events induced southern army officers, led by John
Garang, to mutiny and form the Southern People’s Liberation
Army/Movement (SPLA/M).49

The second civil war ended on December 31, 2004, with the
signing of the Comprehensive Peace Agreement (CPA).50 The
CPA does primarily three things. First, it creates a new post of
Vice President to be held by a southerner.51 Second, it gives
southern Sudan greater autonomy by withdrawing the current
national army and giving the south 50% of the oil field
revenues.52 Finally, the CPA provides for a referendum on
secession in 2011.53

45. Id.
46. Id.
47. CONFLICT HISTORY, supra note 38.
48. GlobalSecurity.org, Sudan Second Civil War , http://www.globalsecurity.org/

military/world/war/sudan-civil-war2.htm [hereinafter Second Civil War] (last visited Oct.
17, 2008). Gaafar Nimeiri was the president of Sudan from 1969–1985. Commission of
Inquiry, supra note 17, at 18.

49. See Second Civil War, supra note 48.
50. Commission of Inquiry, supra note 17, at 19. The DPA was built around the

CPA and the continuing success of the CPA is vital to the DPA. INT’L CRISIS GROUP,
DARFUR: REVITALISING THE PEACE PROCESS, i–ii, AFRICA REPORT NO. 125 (2007),
http://protection.unsudanig.org/data/darfur/papers/ICG%20-%20Darfur%20-
%20Revitalising%20the%20peace%20process%20(Apr07).pdf [hereinafter REVITALISING
THE PEACE PROCESS].

51. See FLINT & DE WAAL, supra note 20, at 32. John Garang, the commander in
chief of the SPLA/M, was the first Vice President. Id. at xii. Garang died in a helicopter
crash in July 2005 after he had been vice president for just three weeks. Id. Flint notes
that “Garang’s presence in the Khartoum government would have been a powerful force
against government-sponsored aggression in Darfur.” Id. at xiii.

52. Id. at 32.
53. Id. at 31–32. While the CPA is one step in resolving the conflicts in Sudan, it

does little for Darfur. Id. at xiii. It is an agreement between “northern and southern

TABER FINAL 12/16/2008 4:38:33 PM

178 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

B. The Darfur Region

The conflict in Darfur erupted in 2003 as the negotiations to
end the civil war between the North and the South came to a
close.54 The conflict is very complex and has been largely
influenced by the region’s geography, history, and
ethnography.55

Darfur is a region located in the westernmost part of Sudan
and while it is a generally dry region, it is not a desert.56 Darfur
was originally a sultanate,57 which fell to British rule.58 In 1917,
Darfur was incorporated into Sudan.59 In 1994, the region was
divided into three states: North, South, and West Darfur.60

While there are a few major towns in the region, the
majority of the population lives in small villages.61 Darfur’s
economy is maintained by subsistence farming, limited
industrial farming, and cattle herding.62 Even though the local
government controls the region,63 the historic tribal structure
can still be found.64 For simplicity, the tribes can be broken up
into three different categories: (1) agriculturalist, (2) sedentary
cattle herders, and (3) nomadic and seminomadic cattle and
camel herders.65 The agriculturalist tribes include the Fur, the

military elites that short-changes Darfur’s share of the nation’s power and resources.” Id.
The CPA allocates 52% of the positions in the executive and legislative branches at the
national and state levels to the dominant political power in the North, the National
Congress Party (NCP), and 28% to the SPLA/M, leaving 14% to northern opposition and
6% to southern opposition. FRAGILE PEACE AGREEMENT, supra note 25, at 7.

54. Alex De Waal, The Wars of Sudan, NATION, Mar. 19, 2007, at 16, 16–17.
55. Commission of Inquiry, supra note 17, at 21–22.
56. GÉRARD PRUNIER, DARFUR: THE AMBIGUOUS GENOCIDE 1–2 (2d ed., Cornell

University Press 2007). Darfur is one of the most landlocked parts of Africa. Id. at 2.
57. A sultanate refers to “territory ruled over by a sultan.” OXFORD ENGLISH

DICTIONARY 164 (2d ed. 1989). And a sultan is generally described as a “ruler of a
Muslim country.” Id.

58. Commission of Inquiry, supra note 17, at 20.
59. Id.
60. Id. The Government of Sudan appoints a governor (Wali) to each of the three

Darfur states. Id.
61. Id.
62. Id.
63. Id.
64. Id.
65. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 179

Barni, the Tama, the Jebel, the Aranga, and the Massaleit.66
The sedentary cattle herders include the Rhezeghat and the
Zaghawa.67 The nomadic and seminomadic herding tribes
include the Taaysha, the Habaneya, the Beni Helba, and the
Mahameed.68 In spite of the fact that 40% of Darfurians are not
Arabs,69 all Darfurians are Muslim70 and generally speak
Arabic.71

C. The Rise of Conflict

The violence between the Government of Sudan and the
SPLA/M first began to affect the Darfur region in the 1980s.72 In
1991, while the SPLA/M and the Government of Sudan were
fighting in Darfur, the government began to support the
formation of an “Arab Alliance” to control the non-Arab ethnic
groups in Darfur.73 In an attempt to resolve ancient disputes
over land and water rights, these Arab groups used their
recently acquired arms to attack the Zaghawa, Fur, and
Massaleit communities.74 By the end of the attacks, the Arab
groups had killed 3,000 people and destroyed 600 non-Arab
villages.75

66. Id. The agriculturalist tribes are sedentary and depend on crop production to
survive the months during and following the rainy season. Id.

67. Id.
68. Id.
69. GlobalSecurity.org, Military: Darfur, http://www.globalsecurity.org/military/

world/para/darfur.htm [hereinafter Military Darfur] (last visited Oct. 17, 2008).
70. FLINT & DE WAAL, supra note 20, at 10.
71. Commission of Inquiry, supra note 17, at 20.
72. See U.S. DEP’T OF STATE, PUBL’N. NO. 11182, DOCUMENTING ATROCITIES IN

DARFUR, (2004), http://www.state.gov/g/drl/rls/36028.htm [hereinafter DOCUMENTING
ATROCITIES IN DARFUR].

73. Id.
74. Id.
75. Id.

TABER FINAL 12/16/2008 4:38:33 PM

180 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

D. The Formation of Rebel Groups

The political marginalization and violence against African
communities in Darfur led to the formation of two loosely allied
rebel groups, the Justice and Equality Movement (JEM) and the
Sudan Liberation Army/Movement (SLA/M) (not to be confused
with the South’s SPLA/M).76 These rebel groups began attacking
government military installations in February 2003.77

The members of both rebel groups came from mainly three
tribes: the Fur, the Massaleit, and the Zaghawa.78 Together
these rebel groups have a political program that focuses on
gaining more participation in government.79 The JEM and the
SLA/M “seek equitable development, land rights, social and
public services, democracy, and regional autonomy” rather than
self-determination like the South’s SPLA/M. 80

1. The Sudan Liberation Army/Movement

The SLA/M, originally known as the Darfur Liberation
Front,81 emerged slowly from tribal based movements formed to
resist the government’s Arab supremacist policies and the
government sponsored attacks in Darfur.82 The SLA/M brings
together three tribes: Fur, Massaleit, and Zaghawa.83 During
the movement’s inception, the leadership of the movement was
divided among the tribes and each tribe picked their own

76. A RESOURCE FOR DIVESTMENT, supra note 29, at 3.
77. Id.; Commission of Inquiry, supra note 17, at 23. In 2003 the SLA/M consisted

of some 4,000 rebels; the JEM had fewer than 1,000. DOCUMENTING ATROCITIES IN
DARFUR, supra note 72.

78. Commission of Inquiry, supra note 17, at 23.
79. Id.
80. Amar Idris, Understanding the Genocide Politically: The Case of Darfur, SUDAN

TRIB., Sept. 9, 2005, available at http://www.sudantribune.com/article.php3?id_
article=11564.

81. Military Darfur, supra note 69.
82. See FLINT & DE WAAL, supra note 20, at 76; A RESOURCE FOR DIVESTMENT,

supra note 29, at 3. The Government of Sudan responded to the initial attacks by the
Darfur Liberation Front on government installations in 2002 by imprisoning the
movement’s leadership. FLINT & DE WAAL, supra note 20, at 77–78. The Government of
Sudan wrongly believed that the movement would die without leadership. Id. at 78.

83. FLINT & DE WAAL, supra note 20, at 76–77.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 181

representative.84 The Fur people chose Abdel Wahid to be
chairman.85 The Zaghawa chose Abdallah Abakar to be military
commander.86 The Massaleit chose Mansour Arbab to be deputy
chairman.87 The SLA/M’s “Political Declaration” demands “a
new Sudan that belongs equally to all its citizens.”88 Their main
goal is to create a secular government.89

However, the SLA/M has been plagued by disunity since its
inception.90 Tension and distrust among the different tribes has
made finding a unified voice and cohesive leadership difficult.91
Indeed, the leaders of the SLA/M have struggled against each
other for primacy.92 The primary struggle within the movement
has been between Abdel Wahid and Minni Minawi,93 who
succeeded Abdallah Abakar as military commander.94 Khartoum
has been able to manipulate these tensions and divide the
movement by exploiting the geographical and ethnic
differences.95 As a result, the SLA/M fractured into several
splinter groups.96 The major fracture created two SLA/M groups:

84. INT’L CRISIS GROUP, AFRICA BRIEFING NO. 32, UNIFYING DARFUR’S REBELS: A
PREREQUISITE FOR PEACE 2 (2005), http://www.crisisgroup.org/library/documents/africa/
horn_of_africa/b032_unifying_darfur_s_rebels_a_prerequisite_for_peace.pdf [hereinafter
UNIFYING DARFUR’S REBELS]. The movement consists of three main leadership positions,
each to be held by a different tribe. Id. The position of chairman is to be held by a Fur;
the military command is to be held by a Zaghawa; and the deputy chairmanship is to be
held by a Massaleit. Id.

85. Id.
86. Id.
87. Id. Khames Abdallah succeeded Mansour Arbab as deputy chairman. Id. The

SLA/M was offered support by John Garang, the leader of the SPLA/M. FLINT & DE
WAAL, supra note 20, at 81. It is reported that the SPLA/M helped the SLA/M organize
politically and militarily, but the SLA/M denies any links with the SPLA/M. Id.

88. Id. at 82.
89. FLINT & DE WAAL, supra note 20, at 82.
90. See, e.g., id. at 73–77.
91. See, e.g., id. at 83–88 (explaining the tensions between the three tribal groups).
92. UNIFYING DARFUR’S REBELS, supra note 84, at 3–4.
93. Id.
94. Id. at 2.
95. Id. at 3.
96. NEW SECURITY REALITY, supra note 26, at 13; HUMAN RIGHTS WATCH, DARFUR

2007: CHAOS BY DESIGN 23 (2007), http://hrw.org/reports/2007/sudan0907webtext.pdf
[hereinafter Chaos by Design].

TABER FINAL 12/16/2008 4:38:33 PM

182 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

one supports Abdel Wahid (SLA/AW) and the other supports
Minni Minawi (SLA/MM).97 This split within the movement
makes achieving peace in Darfur more difficult.98

2. The Justice and Equality Movement

The origins of the JEM can be traced back to 1993.99 At that
time seven members of the National Islamic Front (NIF),
including the JEM’s current chairman Dr. Khalil Ibrahim,
formed a secret cell aimed at reforming the NIF from within.100
The first step for this new cell was to educate the Sudanese
about the imbalances in Sudan.101 The result was the “Black
Book,” which chronicled the incidents of political and economic
marginalization by the Government of Sudan.102

Like the SLA/M, the JEM supports creating a unified
Sudan.103 However, the JEM does not demand a secular
government.104 Even though the members of the JEM are
predominantly from the Zaghawa tribe, the JEM has built a
broad tribal base by reaching out to all other marginalized
tribes.105

97. FRAGILE PEACE AGREEMENT, supra note 25, at 1. There are several other
groups that have split away from the SLA/M. NEW SECURITY REALITY, supra note 26, at
13. There is another SLA/M faction led by one of Abdel Wahid’s former associates,
Ahmed Abdelshaafie. Id. After the signing of the DPA, nineteen commanders of the
SLA/M broke away and formed the G-19, which eventually broke apart to form the now
largely dissolved National Redemption Front and the SLA/Unity. CHAOS BY DESIGN,
supra note 96, at 23; NEW SECURITY REALITY, supra note 26, at 13.

98. See CHAOS BY DESIGN, supra note 96, at 19 (explaining that achieving peace
becomes more difficult as the number of actors increases).

99. FLINT & DE WAAL, supra note 20, at 92.
100. Id. This cell eventually realized that reformation from within was impossible

and formed the JEM. Id. at 93.
101. Id. at 93.
102. Id.
103. Id.
104. Id. at 93–94. The JEM maintains that Islamic law should not be forced on

non-Muslims. Id. at 94. However, members of the JEM also believe that non-Muslims
should “not oppose Muslims’ attempts to apply the laws of their religion for themselves.”
Id. (quoting SudanJem.com, Resolving the Issue of Religion and the State, http://www.
sudanjem.com/en/index.php (last visited Oct. 17, 2008)).

105. FLINT & DE WAAL, supra note 20, at 94. While the JEM and the SLA/M have
members from the Zaghawa tribe, the two groups recruit from different sects within the

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 183

The JEM, which seemed less prone to the disunity plaguing
the SLA/M,106 has recently experienced increased divisiveness
and breakaway attempts by top commanders.107 The JEM has
had a few commanders defect because they disagreed with
Khalil Ibrahim’s leadership.108 For example, Idris Azraq
defected in 2006 and formed the Darfur Independence Front.109
In addition, another group of commanders defected in 2007 and
formed the JEM-Eastern Command.110 However, the most
substantial split happened in October 2007 when two former
JEM leaders, who were dismissed by Khalil Ibrahim, formed the
JEM-Collective Leadership (JEM-CL).111

E. The Government of Sudan and the Janjaweed

The Sudanese government responded to the rebel attacks by
arming Arabized militias, known as the Janjaweed,112 to put
down the rebellion.113 The Government of Sudan and the
Janjaweed used a “scorched earth” policy to quiet the
rebellion.114 The goal of this policy is to target areas viewed as a

Zaghawa tribe. See id. at 89. The JEM consists of mainly Zaghawa Kobe, who are
primarily located in Chad. Id. On the other hand, the SLA/M recruits mainly Zaghawa
Tuer, who primarily live in Sudan. Id.

106. NEW SECURITY REALITY, supra note 26, at 13. In the past the JEM had only
suffered from two breakaway attempts. UNIFYING DARFUR’S REBELS, supra note 84, at 7–
8. First, in 2004, the military chief of staff defected, taking several top officers with him
to form the National Movement for Reform and Development. Id. And then in 2005,
Mohamed Salih Harba defected after he attempted to remove Khalil Ibrahim as
chairman. Id. at 8.

107. See FLINT & DE WAAL, supra note 20, at 94–95 (describing a few of the
breakaway attempts by the JEM’s leaders.).

108. NEW SECURITY REALITY, supra note 26, at 13–14.
109. Id. at 14.
110. Id.
111. Id. While Khalil Ibrahim boycotted the 2007 peace talks in Libya, the leaders

of the JEM-CL did not. Id.
112. The word Janjaweed means “ruffians” or “outlaws”. FLINT & DE WAAL, supra

note 20, at 38, 55. The word is also related to “the Arabic words jim (the letter ‘G,’
referring to the G3 rifle), jinn (devil) and jawad (horse).” Id. at 55. The word Janjaweed
is also commonly spelled “Janjawiid”. See id.

113. A RESOURCE FOR DIVESTMENT, supra note 29, at 3.
114. Id.

TABER FINAL 12/16/2008 4:38:33 PM

184 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

potential base for the JEM and SLA/M and burn the villages in
those areas to the ground and displace or kill their residents.115
Most survivors of these attacks have similar stories.116

A typical attack starts before day break when air assaults
drop crude bombs on villages, killing the people while they are
still in bed.117 Amid the ensuing chaos, government troops in
military vehicles and Janjaweed forces on horseback commence
ground attacks on the villages.118 They utterly destroy the
villages by burning the homes and the crops and looting any
livestock and other goods.119 They kill the men and throw the
dead bodies into the drinking water.120

They rape the women121 and abduct or kill the children.122
As they ravage the village, they yell racial slurs at the villagers
who are trying desperately to stay alive.123 Anyone lucky enough
to escape the attack is driven into the desert to search for
refuge.124

As a result of the attacks, 90% of the African villages in
Darfur have been destroyed.125 The destruction and brutality
has caused many Darfurians to abandon their homes.126 Indeed,
over 200,000 Darfurians currently reside in refugee camps in

115. Id.
116. See, e.g., CHEADLE & PRENDERGAST, supra note 2, at 76.
117. Id.; DOCUMENTING ATROCITIES IN DARFUR, supra note 72.
118. CHEADLE & PRENDERGAST, supra note 2, at 76; DOCUMENTING ATROCITIES IN

DARFUR, supra note 72.
119. CHEADLE & PRENDERGAST, supra note 2, at 76; A RESOURCE FOR DIVESTMENT,

supra note 29, at 3; Commission of Inquiry, supra note 17, at 64.
120. CHEADLE & PRENDERGAST, supra note 2, at 76. The Sudanese army and the

Janjaweed poison the water with dead bodies in order to prevent people from returning
to the village. Id. When John Prendergast and Samantha Power went to look for these
wells they found that the attackers attempted to conceal their acts by filling in the wells
with sand. Id. at 5.

121. DOCUMENTING ATROCITIES IN DARFUR, supra note 72. It has also been
reported that after raping the women the attackers often tell them that they will give
birth to Arab children. CHEADLE & PRENDERGAST, supra note 2, at 76.

122. A RESOURCE FOR DIVESTMENT, supra note 29, at 3–4; Commission of Inquiry,
supra note 17, at 64.

123. CHEADLE & PRENDERGAST, supra note 2, at 76.
124. See id. at 79–80.
125. A RESOURCE FOR DIVESTMENT, supra note 29, at 4.
126. Commission of Inquiry, supra note 17, at 3.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 185

Chad.127 In addition to these refugees, there are 1.65 million
people in Internally Displaced Peoples’ (IDP) Camps within
Darfur.128 Unfortunately, even these IDP camps have become
targets for the Janjaweed.129

While the Government of Sudan argues that its only
activities in the region are conducted on the basis of military
imperatives, the U.N. Commission found that government
attacks were “deliberately and indiscriminately directed against
civilians.”130 Furthermore, the Human Rights Watch cites
“incontrovertible proof” that the Government of Sudan is behind
the attacks on civilians in Darfur.131 For instance, the Human
Rights Watch obtained documents that prove that Khartoum
has been supporting the Janjaweed through recruitment,
armament, and ensuring impunity.132 In December of 2005, the
Human Rights Watch concluded, “[t]he Sudanese government at
the highest levels is responsible for widespread and systematic
abuses in Darfur.”133

127. Id.
128. A RESOURCE FOR DIVESTMENT, supra note 29, at 4.
129. CHAOS BY DESIGN, supra note 96, at 40. There are several reports of rape in

the IDP and refugee camps. Id. The Janjaweed attack women who are forced to leave the
camps to collect firewood. CHEADLE & PRENDERGAST, supra note 2, at 81.

130. Commission of Inquiry, supra note 17, at 3.
131. Judy Alta, Documents Link Khartoum to Jingaweit, Human Rights Watch

Says, U.S. DEP’T OF STATE, July 19, 2004, http://www.america.gov/st/washfile-english/
2004/July/20040719181605atiayduj0.1401178.html.

132. Id.
133. ENTRENCHING IMPUNITY, supra note 16, at 1.

TABER FINAL 12/16/2008 4:38:33 PM

186 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

III. THE DARFUR PEACE AGREEMENT

With the assistance of the African Union, the Government of
Sudan and Darfur rebel groups entered into peace negotiations
in 2006.134 The result of several months of negotiations and
three days of intensive talks was the DPA.135 The DPA was
signed on May 5, 2006, by the Government of Sudan and Minni
Minawi, the leader of the SLA/M.136

Two other rebel groups, the JEM and the SLA/M faction of
Abdel Wahid, refused to sign the agreement.137 Abdel Wahid did
not sign the agreement because he believes more direct SLA/M
participation is required for the effective implementation of
security arrangements.138 Further, Abdel Wahid believes that
the DPA does not provide enough political representation or
adequately provide for a victim’s relief fund.139 The JEM refused
to sign the DPA because they believe the agreement’s protocols
on power and wealth sharing do not adequately address root
causes of the conflict.140

Thereafter, the DPA was endorsed by the United Nations
with the adoption of U.N. Resolution 1679.141 The United
Nations insisted that the parties to the agreement respect the
commitments they made and implement the agreement

134. FRAGILE PEACE AGREEMENT, supra note 25, at 1.
135. Glenn Kessler, Darfur Peace Accord A Battle of Its Own: Rebels Balked,

Bickers in Grueling Talks, WASH. POST, May 9, 2006, at A18. Robert Zoellick, the U.S.
Deputy Secretary of State helped push the Government of Sudan and the Darfur rebel
groups to an agreement by reading aloud a letter from President Bush pledging to
strongly support implementation of the deal and make sure that anyone who broke it
would be held accountable. Lydia Polgreen & Joel Brinkley, Largest Faction of Darfur
Rebels Signs Peace Pact, N.Y. TIMES, May, 6, 2006, at A1.

136. FRAGILE PEACE AGREEMENT, supra note 25, at 1.
137. Polgreen & Brinkley, supra note 135. After the SLA/AW and the JEM refused

to sign the DPA, four former commanders of the SLA/AW and JEM left and signed the
Declaration of Commitment (DoC). REVITALISING THE PEACE PROCESS, supra note 50, at
4 n.20. By signing the DoC, these former commanders are pledging their commitment to
the DPA, but they are not given full DPA rights. Id. In addition, a former commander
under Abdel Wahid signed a protocol with the government in November 2006
committing to the DPA. Id.

138. FRAGILE PEACE AGREEMENT, supra note 25, at 1.
139. Id.
140. Id.
141. S.C. Res. 1679, U.N. Doc. S/RES/1679 (May 16, 2006).

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 187

immediately.142 The United Nations also urged those parties
that had refused to sign the agreement to reconsider and not to
obstruct the implementation of the agreement in any way.143
The DPA contains three protocols on power sharing, wealth
sharing, and security arrangements, plus a provision for the
Darfur-Darfur Dialogue and Consultation (DDD-C).144

A. The Power Sharing Protocol

The imbalance of power is one of the root causes of the
conflict in Darfur145 and the Sudan as a whole.146 The purpose of
the Power Sharing Protocol is to redress the years of political
marginalization experienced by the people of Darfur.147 The
DPA serves four primary purposes in allocating power. First, the
DPA adopts democratic processes that allow the people to choose
their leaders in free and fair elections to be held by July 2009.148
In addition, the DPA endorses the adoption of affirmative action
plans in favor of Darfurians to ensure that they are fairly and
equally represented at all levels of government.149

142. Id. ¶ 1.
143. Id.
144. Darfur Peace Agreement, supra note 23, pmbl.
145. See FRAGILE PEACE AGREEMENT, supra note 25, at 7. Historically, Darfur has

been politically marginalized from the center of government in Khartoum. NEW
SECURITY REALITY, supra note 26, at 7 n.47.

146. Political marginalization by the government in the North is also what led to
the civil wars with the South in 1955 and 1983. See First Civil War, supra note 39;
Second Civil War, supra note 48.

147. Patrick Johnson, Negotiated Settlements and Government Strategy in Civil
War: Evidence from Darfur, 9 CIVIL WAR 359, 360 (2007); see also NEW SECURITY
REALITY, supra note 26, at 7 n.47.

148. Darfur Peace Agreement, supra note 23, art. 1.
149. Darfur Peace Agreement, supra note 23, art. 2. There are two levels of

government, national and state, and they both consist of three branches: executive,
legislative, and the judiciary. Id. arts. 5–6. The DPA also includes a provision for equal
representation in the national civil service and the armed forces. Id. arts. 11–12.

TABER FINAL 12/16/2008 4:38:33 PM

188 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

Second, the DPA gives the rebel groups of Darfur the fourth
highest position in the Government of Sudan, the Senior
Assistant to the President and Chairperson of the Transitional
Darfur Regional Authority (TDRA).150

The DPA mandates that the Government of Sudan establish
the TDRA within thirty days of signing the agreement.151
Further, the TDRA is responsible for the implementation of the
peace agreement and for enhancing cooperation between the
three Darfur states.152

Third, the DPA gives the rebel movements more power
within the region of Darfur during the period before the
elections.153 The SLA/M and the JEM get to pick nominees for
the governorship of one of the three Darfur states and two
deputy governorships for the remaining Darfur states.154 In
addition, the SLA/M and JEM are allocated 21 seats in each
state legislature and they nominate the Deputy Speakers of the
states’ legislative assemblies.155

Finally, the DPA provides for a referendum on the status of
Darfur by 2010.156 In the referendum, the people of Darfur must
decide whether to create a unitary Darfur region with a single
government or retain the status quo of the three Darfur
states.157

Due to the fact that political marginalization is one of the
root causes of the conflict,158 the Power Sharing Protocol is
arguably one of the most important aspects of achieving

150. Id. art. 8. The Senior Assistant to the President and the Chairperson of the
TDRA is selected by the President from lists of possible candidates provided by the
SLA/M and the JEM. Id.

151. REVITALISING THE PEACE PROCESS, supra note 50, at 3.
152. Darfur Peace Agreement, supra note 23, art. 6. Some of the TDRA’s

responsibilities include: “facilitating the return of refugees and internally displaced
persons, coordinating the restoration of security, and promoting peace and reconciliation
throughout Darfur.” Id.

153. See id. art. 16.
154. Id. art. 16.
155. Id.
156. Id. art. 6.
157. Id.
158. See FRAGILE PEACE AGREEMENT, supra note 25, at 7; NEW SECURITY REALITY,

supra note 26, at 7 n.47.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 189

peace.159 However, the DPA did not give the rebel movements
the political power they wanted.160 For instance, during
negotiations, the rebel movements asked that Darfur be
represented at the national level by a vice president.161
However, the government would not allow this because it would
“upset the delicate balance” established between the ruling
party of the government, the NCP, and the SPLA/M in the
CPA.162 As a compromise, the positions of Senior Assistant to
the President and the Chairperson of the TDRA were created.163
Nevertheless, this compromise did not give the rebel movements
the kind of power in the executive branch that they wanted.164
The TDRA was finally launched in April of 2007165 and
unsurprisingly Minni Minawi was appointed to the position of
Senior Assistant to the President and thus Chair of the
TDRA.166 Unfortunately, the TDRA has been very ineffective
since its inception and has only met one time.167

159. The recent escalation in fighting and the emergence of new players in the
conflict in Darfur reiterate the need to deal with root causes of the conflict, including
power sharing, in order to achieve peace. NEW SECURITY REALITY, supra note 26, at 7.

160. See FRAGILE PEACE AGREEMENT, supra note 25, at 7–9 (describing the
compromises that were made about power sharing in the DPA).

161. Id. at 7.
162. Id. The presidency consists of the President, Omar Hasan Ahmad al-Bashir;

the First Vice President, a southerner from the SPLA/M, and the Second Vice President,
who represents the north and is a member of the NCP. Id. at 7 n.39. Neither the
SPLA/M nor the NCP were willing to give up their positions as First and Second Vice
Presidents. Id. at 7.

163. FRAGILE PEACE AGREEMENT, supra note 25, at 7.
164. See id. The Senior Assistant to the President makes recommendations to the

president but those recommendations are not binding. Id.
165. REVITALISING THE PEACE PROCESS, supra note 50, at 4–5. The TDRA was

launched days after the government bombed the SLA/M unification conference for the
third time. Id. at 5. According to the International Crisis Group, “[w]ith little popular
support for the agreement, and no reason to expect the NCP [the ruling party of the
Government of Sudan] to transfer significant power to the new governing body, this
should be seen as a ploy by the NCP to keep the rebels divided.” Id.

166. NEW SECURITY REALITY, supra note 26, at 12. Due to increasing tensions and
fractionalization within the SLA/MM, Minni Minawi has “completely neglect[ed] his role
as Senior Assistant to the President and chairman of the Transitional Darfur Regional
Authority (TDRA).” Id.

167. NEW SECURITY REALITY, supra note 26, at 12. After the signing of the DPA
other rebel groups have joined in the DPA through the Declaration of Commitment
(DoC) or special protocols. Id. These new signatories to the DPA received political

TABER FINAL 12/16/2008 4:38:33 PM

190 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

The timeline for implementation of the DPA was
ambitious.168 As a result, until February 2007, only four
positions had been filled.169 According to the International
Crisis Group, “[s]ince [February 2007], roughly 80 per cent of
the positions have been filled”170 The filling of these
positions led to “controversy between the SLA/MM, the
signatories of the [Declaration of Commitment (DoC)] and the
government”171 Due to the fact that only the SLA/MM
signed the DPA, Minni Minawi has argued that DoC signatories
do not have the same rights to positions.172 “The DoC signatories
and Minni Minawi originally agreed on a joint list of nominees,”
but that fell apart when the DoC signatories “demanded and got
extra positions.”173 With the SLA/MM and the DoC signatories
competing for positions, little room is left for nonsignatories to
gain power.174

Furthermore, during negotiations the rebels pushed for
political representation for Darfur—at both the federal and state
levels of government—proportionate with the region’s
population but further augmented by affirmative action to make
up for the history of marginalization.175 In an effort to meet the
rebels’ request, the DPA states that “[r]elevant precedents and

positions and became members of the TDRA. Id. But there is little coordination between
the signatory groups which partly accounts for the ineffectiveness of the TDRA. Id.

168. REVITALISING THE PEACE PROCESS, supra note 50, at 3. This problem occurs
throughout the DPA, not just in the protocol on power sharing. See id. at 3–4. For
instance, the commissions for power and wealth sharing were to be established within 30
days of signature, the government’s plan for the disarmament of the Janjaweed was to
be submitted within 37 days of signature, and the commission responsible for assessing
implementation of the DPA was to be established within three months of signature. Id.

169. Id. at 4. The positions filled before February 2007 were the “[S]pecial
[A]ssistant to the [P]resident (Minni Minawi), one state minister, one Khartoum state
ministerial position, and one TDRA commissioner post.” Id.

170. Id.
171. Id. The DoC was signed by four former commanders of the SLA/AW and the

JEM, after the SLA/AW and the JEM refused to sign the DPA. Id. at 4 n.20. By signing
the DoC these former commanders pledged their commitment to the DPA. Id.

172. Id. at 4. The SLA/MM argues that the NCP should either create more
positions or get rid of the DoC appointees. Id.

173. Id. at 4–5.
174. Id. at 4.
175. FRAGILE PEACE AGREEMENT, supra note 25, at 8.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 191

population size, where appropriate, shall be used in determining
the representation of Darfurians at all levels.”176 On the
national level, Darfurians will continue to hold three Cabinet
Minister posts and three State Minister posts, and they will gain
one Presidential Advisor, one Cabinet Minister, two State
Ministers, twelve National Assembly seats, and one Commission
Chairmanship.177

Under the DPA, the rebels gain more power inside the
region of Darfur than they have on the national level.178 Inside
Darfur, the rebels are given one of three Governor positions, two
Deputy Governor positions in two of the states, two Ministerial
positions and one senior Advisor in each of the three states, and
21 seats in each of the three 66 member state legislatures.179

However, the power given to the rebels is actually not as
great as it may appear. First, the rebels were only given the
power to nominate candidates for senior positions.180 This allows
the presidency to retain considerable power in choosing who
actually holds those positions.181 Second, due to the
fractionalization within the rebel groups, the Power Sharing
Protocol of the DPA will increase tensions among and within the
groups as they compete for nominations.182 This competition and
fractionalization works in the government’s favor and will
ensure that the ruling party, the NCP, remains in control.183
Finally, what power the DPA does give is provided to only the

176. Darfur Peace Agreement, supra note 23, art. 2.
177. Id. art. 8. The rebels are given only twelve of the 450 seats in the National

Assembly and they must split those among three factions. REVITALISING THE PEACE
PROCESS, supra note 50, at 27. The reason why they were given so few seats is that
neither the NCP nor the SPLA/M was willing to give up any of their seats so they had to
get them from the CPA’s allocation to the northern opposition, which only has 14% of the
seats. Id.; FRAGILE PEACE AGREEMENT, supra note 25, at 7.

178. See FRAGILE PEACE AGREEMENT, supra note 25, at 9.
179. Darfur Peace Agreement, supra note 23, art. 16; FRAGILE PEACE AGREEMENT,

supra note 25, at 9.
180. FRAGILE PEACE AGREEMENT, supra note 25, at 9.
181. Id.
182. Id.
183. Id.; See REVITALISING THE PEACE PROCESS, supra note 50, at 8 (describing the

NCP’s strategy in Darfur of stimulating conflict in order to remain in power).

TABER FINAL 12/16/2008 4:38:33 PM

192 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

three rebel factions (SLA/AW, SLA/MM, and JEM).184 In reality,
this power is monopolized by the SLA/MM because they are the
only rebel signatory.185

As a result, the DPA leaves out many Darfurians, including
nonsignatory rebel groups, refugees, internally displaced
persons, and Arab tribes living in Darfur.186

B. The Wealth Sharing Protocol

Overall, the Wealth Sharing Protocol attempts to establish
the equitable distribution of wealth throughout the Sudan, with
special attention given to war-affected areas.187 The Wealth
Sharing Protocol focuses on three main areas of concern: (1) the
reconstruction of war-affected areas; (2) the restoration of land
rights; and (3) the resettlement and compensation of war-
affected persons.188 The Comprehensive Peace Agreement
created the Fiscal and Financial Allocation and Monitoring
Commission (FFAMC) to accomplish the task of fiscal
equalization.189 Additionally, the DPA “proposes to enhance
Darfur’s representation” in the FFAMC.190 The FFAMC is
responsible for (1) ensuring that the needs of Darfur receive
equal attention as those of other states and (2) authorizing
structured transfers to the states from the National Revenue
Fund.191

To achieve reconstruction, the DPA established the Darfur
Reconstruction and Development Fund (DRDF).192 The DPA
requires the government of Sudan to donate $300 million to the
fund as seed money and then donate $200 million a year for two

184. See generally REVITALISING THE PEACE PROCESS, supra note 50.
185. Id. at 8.
186. See, e.g., id. at 9–15 (describing the many diverse oppositional groups such as

the JEM, various and evolving rebel factions of the SLA, several important political
parties, and the Arabs and Arab tribes that are not represented).

187. Darfur Peace Agreement, supra note 23, art. 17.
188. See id. art. 21.
189. See id. art. 18.
190. FRAGILE PEACE AGREEMENT, supra note 25, at 10.
191. Darfur Peace Agreement, supra note 23, art. 18.
192. Id. art. 19.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 193

years.193 The DPA established the Joint Assessment Mission
(JAM) to determine the reconstruction and development needs of
Darfur.194

In addition to reconstruction, the DPA seeks to restore land
rights to war-affected persons.195 Land commissions were
created on a state and national level to restore and protect
“[t]ribal land ownership rights[,] . . . historical rights to land,
traditional or customary livestock routes, and access to
water. . . .”196

Finally, the DPA established two commissions to resettle
and compensate war-affected persons.197 The Darfur
Rehabilitation and Resettlement Commission (DRRC) is
responsible for assisting refugees and internally displaced
persons return home.198 The Compensation Commission is in
charge of handling claims by people of Darfur who have suffered
harm and awarding them compensation.199

“Compensation” was the most contentious issue between the
government and the rebels during the negotiations of the
DPA.200 The rebels argued that reconstruction funding and
compensation for individual losses were different and that the
government should provide both.201 On the other hand, the
government believed that reconstruction funding encompassed
compensation.202 The DPA finally settled on the Compensation

193. Id.
194. Id. art. 17. The parties to the DPA are to recruit expertise and financial

resources from the international community to participate in the JAM. Id.
195. Id. art. 20.
196. Id.
197. Id. art. 21.
198. Id. Specifically the DRRC is responsible for ensuring that the rights of

returnees are protected and that their needs are met. Id.
199. Id.
200. FRAGILE PEACE AGREEMENT, supra note 25, at 9. It was this issue that proved

to be a deal breaker for Abdel Wahid. Id. at 1.
201. Id. at 9.
202. Id. “Both the NCP and the SPLA/M were opposed to direct compensation”

Id. The NCP saw compensation as admitting responsibility for the conflict in Darfur and
the SPLA/M opposed compensation because southerners did not get compensation for
their individual losses. Id.

TABER FINAL 12/16/2008 4:38:33 PM

194 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

Commission and the government donation of $30 million to a
compensation fund.203 However, many believe this amount
should have been higher.204

One of the major flaws of the Wealth Sharing Protocol is
that it depends heavily on government action, yet the
government does not have a good track record of meeting its
obligations.205 There are four bodies responsible for overseeing
the wealth sharing provisions: the Darfur Commissions for (1)
Rehabilitation and Resettlement; (2) Reconstruction and
Development; (3) Land; and (4) Compensation.206 All four of
these bodies depend on presidential action, and as a result few
of the goals of the Wealth Sharing Protocol have been
accomplished.207

For instance, as of April 2007 the government had not yet
made its $300 million contribution to the Darfur Reconstruction
and Development Fund.208 The lack of funding has prevented
reconstruction activities from even beginning.209 Furthermore,
although the JAM was started in July 2006, increased violence
has prevented it from carrying out its assessments.210

203. Darfur Peace Agreement, supra note 23, art. 21.
204. FRAGILE PEACE AGREEMENT, supra note 25, at 10. There is speculation that

property losses alone will be significantly higher than $30 million. Id. The International
Crisis Group suggests that the international community, assisted by the A.U., should
form a team for assessing a realistic amount and press the government for additional
funds. Id.

205. Id. For example, the Government of Sudan has broken its promise to disarm
the Janjaweed six times. REVITALISING THE PEACE PROCESS, supra note 50, at 27 n.176.

206. FRAGILE PEACE AGREEMENT, supra note 25, at 10.
207. Id.
208. REVITALISING THE PEACE PROCESS, supra note 50, at 5. In addition to the $300

million in initial startup money, the government was supposed to contribute $200
million in 2007, but this money has not yet been made available by the central
government. Id. at 5 n.25. Despite that, after the establishment of the TDRA, the
government did release the first $5 million of the $30 million for the compensation
fund. Id. at 5.

209. Id.
210. Id. The JAM is sponsored by the U.N. and the World Bank. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 195

As previously noted, land disputes are one of the causes of
the recent escalation of violence in Darfur.211 A sustainable
peace will require a long-term solution for land issues, including
how to handle the historical land ownership rights called
“hawakeer.”212 The Darfur Land Commission (DLC) has “started
to develop a framework to handle land issues,” but its
effectiveness has been “severely weakened” by SLA/MM
commanders filling the commission with people from their
tribe.213 As a result the DLC’s independence has been
compromised.214 If this continues, land disputes will continue to
be a problem.215

One of the most notable things missing from the DPA is a
mechanism for justice and accountability. Beyond compensation
the DPA does not provide for any sort of justice for the victims of
Darfur.216 There will not be peace unless there is a system
equipped to punish human rights abusers and war criminals.217
By punishing the Janjaweed, the government would be
removing the people’s incentive to seek retribution.218 This in
turn would give the government more legitimacy and lead to
peace.219

211. NEW SECURITY REALITY, supra note 26, at 2. Fighting has increased among
Arab tribes due to disputes over land and opportunistic tribes taking advantage of the
conflict to force others off their land. Id. at 3.

212. Id. at 4. “Hawakeer has been an historical land ownership system in Darfur
since it was a sultanate” and the parties agreed in the DPA to restore these rights. Id.
at 4 n.19.

213. Id.
214. Id.
215. Id.
216. Id. at 26. During the DPA negotiations, the A.U. mediators purposefully left

this issue up to the International Criminal Court (ICC). Id. The ICC has issued two
indictments but the government is refusing to cooperate in the investigation and it has
refused to comply with the arrest warrants. Id. International pressure and action by the
Security Council is needed to make the government cooperate with the ICC. Id.

217. See Anita Fröhlich, Reconciling Peace with Justice: A Cooperative Division of
Labor, 30 SUFFOLK TRANSNAT’L L. REV. 271, 278 (explaining that peace and justice are
intertwined and punishing human rights violators will lead to peace).

218. See id. at 279.
219. Id. at 278–79. “Justice can lead to peace in various ways. By prosecuting

human rights abusers, a new government demonstrates its intent to distinguish itself
from past regimes In addition, by holding perpetrators accountable, a state fulfills

TABER FINAL 12/16/2008 4:38:33 PM

196 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

C. The Security Arrangements

The security arrangements provide for a comprehensive
ceasefire within 72 hours of signing the DPA.220 There are four
organizations that are responsible for maintaining the ceasefire:
(1) African Union Mission in Sudan (AMIS), (2) Ceasefire
Commission, (3) Joint Commission, and (4) The Joint
Humanitarian Facilitation and Monitoring Unit.221 In order to
protect IDP camps, the Ceasefire Commission is in charge of
establishing demilitarized zones, into which no forces or armed
groups are allowed.222

The security arrangements are to be carried out in six
phases.223 The first phase is military disengagement.224 During
this phase, the parties are limited to their areas of control and
buffer zones are created to separate the parties in the areas of
the most intense conflict.225 In phase two, redeployment zones
are designated for the parties to gather and limit their forces
and weaponry.226 Phase three involves limited arms control by
forcing the parties to keep their weapons in their designated
areas for AMIS to inspect.227

The last three phases involve the final security
arrangements for Darfur.228 The final security arrangements in
Darfur are to be overseen by the Darfur Security Arrangements
Implementation Commission (DSAIC).229 The DSAIC must
develop an Integration of Former Combatants Plan230 that will

its moral obligation towards the victims and their families . . . [who will] no longer seek
justice and retribution on their own.” Id.

220. Darfur Peace Agreement, supra note 23, art. 23.
221. Id. art. 25.
222. Id. art. 26.
223. See generally id. arts. 22–30 (discussing the various steps of the security

arrangements). AMIS is responsible for verifying the completion of all the phases.
Id. art. 27.

224. Id.
225. Id.
226. Id.
227. Id.
228. See id. arts. 29–30.
229. Id. art. 29. The DSAIC is created by the TDRA. Id.
230. Id. As of April 2007, the DSAIC had not yet been established. REVITALISING

THE PEACE PROCESS, supra note 50, at 5.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 197

integrate 4,000 former combatants into the Sudan Armed Forces
(SAF) and 1,000 former combatants into the Sudanese National
Police Force and other security institutions.231 After the creation
of the integration plan, phase four will begin, which includes the
assembly of the movements for disarmament and demobilization
and the completion of the disarmament of the Janjaweed.232
Phase five provides for the integration of former combatants into
the SAF and other government security institutions and the
reform of selected security institutions.233 Also, phase five
begins the disarmament, demobilization, and social and
economic reintegration of the movements.234 Finally, phase six
(1) completes the social and economic reintegration of former
combatants who wish to return to civilian life and (2) completes
the reform of the security institutions.235

After the signing of the DPA, the violence in Darfur
increased.236 The security situation in Darfur has deteriorated
significantly due to the rebel groups and the government
actively pursuing a military strategy.237 This violence has been
exacerbated by the nonsignatory rebels taking assistance from
neighboring Chad to fight back against the government.238

To add to the chaos, intertribal violence in Darfur has also
escalated.239 Tensions between the Arab tribes increased as they
began using the weapons they received from the government

231. Darfur Peace Agreement, supra note 23, art. 29.
232. Id. art. 30.
233. Id.
234. Id. Disarmament and demobilization will be conducted by the movements

themselves with the help of AMIS. Id. art. 29.
235. Id. art. 30. The DSAIC is responsible for creating a reintegration plan and the

government of Sudan must provide financial and logistical support for former
combatants to successfully reintegrate. Id. art. 29.

236. REVITALISING THE PEACE PROCESS, supra note 50, at 1; NEW SECURITY
REALITY, supra note 26, at 1.

237. REVITALISING THE PEACE PROCESS, supra note 50, at 3. Instead of disarming
the Janjaweed, the government has strengthened them and made them a central part of
their military strategy against rebel attacks. Id.

238. Id. There is an uneasy tension between Sudan and neighboring Chad, as the
governments of both countries provide support to rebel groups in the other country. NEW
SECURITY REALITY, supra note 26, at 17–18.

239. REVITALISING THE PEACE PROCESS, supra note 50, at 3.

TABER FINAL 12/16/2008 4:38:33 PM

198 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

against each other to solve disputes over land and pasture.240
More troubling, IDP camps and humanitarian workers have also
been targets of the violence, which led to the evacuation of over
400 humanitarian workers in December 2006.241

The security arrangements outlined in the DPA failed for
several reasons: (1) it made the parties responsible for
disarming themselves,242 (2) there are virtually no consequences
for violating the ceasefire,243 (3) the IDP camps are not
adequately protected,244 and (4) it left AMIS, which was already
stretched too far, in charge of overseeing everything.245

Under the DPA the parties are to disarm themselves.246
However, this is a responsibility usually given to
peacekeepers.247 The DPA authorized AMIS to supervise and
confirm the disarmament and redeployment of the militias.248
According to the International Crisis Group, “[t]his requires
robust monitoring, but AMIS has too few troops[,] with too little
mobility and firepower and inadequate intelligence capabilities,
to do it properly.”249

240. Id.
241. Id.
242. Darfur Peace Agreement, supra note 23, arts. 27, 29.
243. See id. art. 25 (listing the only repercussions for ceasefire violations as

publicizing the violations and recommending prosecution or other “appropriate action”).
244. See id. art. 26 (citing measures to be taken to protect IDP camps).
245. See, e.g., id. arts. 22–30 (describing the various responsibilities of AMIS).
246. FRAGILE PEACE AGREEMENT, supra note 25, at 4; Darfur Peace Agreement,

supra note 23, arts. 27, 29.
247. FRAGILE PEACE AGREEMENT, supra note 25, at 4.
248. Id. AMIS forces consist of about 7,000 troops. INT’L CRISIS GROUP, AFRICA

REPORT NO. 105, TO SAVE DARFUR i (2006), http://www.crisisgroup.org/library/
documents/africa/horn_of_africa/105_to_save_darfur.pdf [hereinafter TO SAVE DARFUR].
AMIS is responsible for keeping peace in an area the size of Texas. CHEADLE &
PRENDERGAST, supra note 2, at 27. To put this in perspective, in 2004 there were 5,350
sworn officers in the Houston Police Department. Press Release, City of Houston, Mayor
Bill White Announces Police Chief Nominee (Feb., 27, 2004), http://www.houstontx.gov/
mayor/press/20040227.html.

249. FRAGILE PEACE AGREEMENT, supra note 25, at 4. At the signing of the DPA,
AMIS officials openly admitted that AMIS did not have the capabilities at that time to
fulfill their obligations under the DPA. Id. In spite of that knowledge, the DPA does not
address the possibility of a U.N. takeover over peacekeeping operations. Id. It has been
suggested that any references to the A.U. in the DPA can simply be replaced
with U.N. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 199

The DPA failed to establish a realistic disarmament plan.250
Under the DPA, the government must completely disarm the
Janjaweed by October 2006.251 The disarmament of the
Janjaweed must be verified by AMIS before the other rebel
groups even begin to assemble and disarm their fighters.252
Therefore, the rebel groups are under no obligation to disarm
unless and until the government disarms their militias.253
However, the government cannot be trusted to disarm their own
militias because they have made and broken this very same
promise on five prior occasions.254 In addition, the government
has no incentive to comply with the agreement.255 In fact, the
government wants Darfur to be divided and in chaos so they can
retain power in the 2009 elections.256

In order to achieve peace, ceasefire violators have to be held
accountable for their actions.257 And yet, the DPA does not
adequately provide for the punishment of ceasefire violations.
Under the DPA the Joint Commission can take one or more of
the following actions against ceasefire violators: (1) publicize the
name of the party that committed the violation, (2) recommend
the violators be prosecuted through the appropriate national or
international disciplinary procedures, (3) recommend

250. See REVITALISING THE PEACE PROCESS, supra note 50, at 27.
251. FRAGILE PEACE AGREEMENT, supra note 25, at 5; Darfur Peace Agreement,

supra note 23, art. 27.
252. FRAGILE PEACE AGREEMENT, supra note 25, at 5; Darfur Peace Agreement,

supra note 23, art. 29.
253. FRAGILE PEACE AGREEMENT, supra note 25, at 5.
254. REVITALISING THE PEACE PROCESS, supra note 50, at 27. The six agreements

the government of Sudan promised to neutralize or disarm the Janjaweed are: (1) the
N’Djamena ceasefire of April 8, 2004; (2) the N’Djamena agreement of April 25, 2004; (3)
the July 3, 2004 communiqué signed with the U.N.; (4) the August 5, 2004 Plan of Action
signed with the U.N.; (5) the November 9, 2004 Protocol on Security Arrangements
signed at the A.U. led Abuja talks; and (6) the DPA. Id. at 27 n.176.

255. See generally id. at 27 (explaining that the international community needs to
pressure the government to disarm the Janjaweed).

256. Id. The Government of Sudan cannot be relied upon to punish ceasefire
violators because it does not benefit from punishing the Janjaweed. See ENTRENCHING
IMPUNITY, supra note 16, at 1–2.

257. See Fröhlich, supra note 217, at 277–78.

TABER FINAL 12/16/2008 4:38:33 PM

200 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

appropriate action in cases of grave violations, and/or (4) make
further recommendation on punitive action to the A.U. for its
consideration.258

Additionally, the DPA contains several detailed provisions
regarding the protection of IDP camps.259 As previously noted,
since the signing of the DPA, violence in the IDP camps has
increased.260 The IDP camps have become overcrowded and the
humanitarian agencies are “overstretched and under attack.”261
The camps are becoming increasingly militarized with the
government and rebel groups providing weapons and
training.262 Therefore, peacekeeping forces need to reprioritize
and protect the IDP camps.263 These camps need to be
demilitarized by ending the proliferation of arms into the
camps.264 Further, humanitarian access routes must be
protected in order for the people in the camps to get the aid they
need.265

One of the goals of the agreement is the safe and voluntary
return of refugees and IDPs to their homes.266 Yet, the DPA
offers few guarantees to these people as they return to their

258. Darfur Peace Agreement, supra note 23, art. 25.
259. FRAGILE PEACE AGREEMENT, supra note 25, at 5; see Darfur Peace Agreement,

supra note 23, art. 26 (defining demilitarized zones and laying out a plan for the
protection of these zones).

260. See NEW SECURITY REALITY, supra note 26, at 6–7.
261. Id. at 6. In spite of the buffer zones to protect humanitarian workers, in late

September 2007 rebel forces raided an African Union peacekeeping base in Darfur,
killing at least ten peacekeeping soldiers. Jeffrey Gettleman, Darfur Rebels Kill 10 in
Peace Force, N.Y. TIMES, Oct. 1, 2007, at A1.

262. NEW SECURITY REALITY, supra note 26, at 6. The government response to the
increasing problems in the IDP camps has been to clear them out. Id. at 7. If they no
longer exist then they will not gain world attention. Id. They have not been able to
convince IDPs that it is safe for them to return home, so they have been forcing IDPs out
of at least one camp. Id.

263. Id. According to the DPA, internal security of the IDP camps is to be provided
by AMIS civilian police. Darfur Peace Agreement, supra note 23, art. 26.

264. See NEW SECURITY REALITY, supra note 26, at 7.
265. Id. Since the DPA, the total number of IDPs has risen to 2.2 million. Id. at 6.

Humanitarian agencies have reported a rise in the malnutrition rates, and the aid
agencies are “overstretched and under attack.” Id.

266. See FRAGILE PEACE AGREEMENT, supra note 25, at 5.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 201

villages.267 As a result, the Government of Sudan has been
unsuccessful at convincing refugees and IDPs to return home.268
In order to return home, IDPs and refugees must often travel far
distances from the “squalid camps” to their destroyed villages.269
This is no small task considering that numerous armed groups
are waiting to attack anyone who leaves the relative security of
the camps.270 Indeed, many people have not been willing to
return home without assurance that it is safe to do so.271 In
order to provide this reassurance, peacekeeping forces must
provide international oversight and security.272

On July 31, 2007, the U.N. took over peacekeeping
operations in Darfur.273 The U.N. authorized the immediate
deployment of light and heavy support packages to AMIS and
the creation of a U.N. and A.U. hybrid peacekeeping force called
UNAMID (United Nations-African Union Mission in Darfur).274
UNAMID’s mandate consists of the following: (1) “[t]o support
and monitor the implementation of the [DPA] and subsequent
agreements;” (2) “[t]o monitor, investigate, report, and assist the
parties in resolving violations of the [DPA] and subsequent
complementary agreements through the Ceasefire Commission
and the Joint Commission;” (3) “[t]o monitor, verify, and
promote efforts to disarm the Janjaweed and other militias;” and
(4) to help humanitarian assistance “gain full access to people in
need.”275

267. Id.; see Darfur Peace Agreement, supra note 23, art. 25. (providing minimal
protections).

268. See NEW SECURITY REALITY, supra note 26, at 7 (explaining that government
efforts to empty the camps have failed as a result of mistrust).

269. See FRAGILE PEACE AGREEMENT, supra note 25, at 5.
270. Id.
271. NEW SECURITY REALITY, supra note 26, at 7.
272. See FRAGILE PEACE AGREEMENT, supra note 25, at 5 (explaining that people

will be discouraged from returning home if it is left up to the government alone, with no
international oversight, to police and provide security for them).

273. S.C. Res. 1769, ¶ 15, U.N. Doc. S/RES/1769 (July 31, 2007).
274. Id. ¶¶ 1–2, 4.
275. The Secretary–General, Report of the Secretary-General and the Chairperson

of the African Union Commission on the Hybrid Operation in Darfur, ¶¶ 54–55, delivered
to the President of the Security Council, U.N. Doc. S/2007/307Rev.1 (June 5, 2007).

TABER FINAL 12/16/2008 4:38:33 PM

202 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

In order to achieve these goals, the U.N. Security Council
authorized UNAMID to take necessary action under Chapter
VII of the U.N. Charter.276 Chapter VII of the U.N. Charter
allows the U.N. Security Council to authorize “such action by
air, sea, or land forces as may be necessary to maintain or
restore international peace and security.”277 UNAMID
incorporates AMIS personnel and consists of a military
component of up to 19,555 military personnel and a civilian
component of up to 6,432.278 UNAMID became fully operational
on December 31, 2007.279

D. The Darfur-Darfur Dialogue and Consultation

The DPA provides for the creation of the Darfur-Darfur
Dialogue and Consultation (DDD-C).280 This is a conference that
is responsible for mobilizing support for the DPA and
implementing the agreement.281 The vision of the DDD-C was to
provide a more inclusive opportunity for parts of Darfur society,
especially those not at the peace negotiations, to address
political, socioeconomic, and other issues beyond the scope of
those negotiations and to mobilize support for the DPA.282

During negotiations, the A.U. mediation team recognized
that the rebel groups present were not sufficiently
representative of Darfur and that the success of the DPA
depended on it being accepted by all of Darfur.283 This led to a

276. S.C. Res. 1769, supra note 273, ¶ 15. U.N. peacekeeping missions with
Chapter VII authority, like UNAMID, have become increasingly more forceful, straying
from the U.N.’s original position that Chapter VII authority entails something less than
forceful. James Sloan, The Use of Offensive Force in U.N. Peacekeeping: A Cycle of Boom
and Bust?, 30 HASTINGS INT’L & COMP. L. REV. 385, 385 (2007).

277. U.N. Charter art. 42.
278. S.C. Res. 1769, supra note 273, ¶ 2.
279. Id. ¶ 5(c). As of August 31, 2008, UNAMID’s strength totaled 10,337

uniformed personnel, supported by 439 international civilian personnel and 984 local
civilian staff and 204 United Nations volunteers. United Nations, Darfur—UNAMID—
Facts and Figures, http://www.un.org/Depts/dpko/missions/unamid/facts.html (last
visited Oct. 17, 2008).

280. Darfur Peace Agreement, supra note 23, art. 310.
281. Id.
282. See FRAGILE PEACE AGREEMENT, supra note 25, at 10.
283. REVITALISING THE PEACE PROCESS, supra note 50, at 24.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 203

two phase strategy; the DDD-C was part of the second phase.284
The first stage required the warring parties to sign the DPA.285
The second stage involved gaining support for the DPA from
other constituencies (nonsignatories) and dealing with some of
the root causes of the conflict such as land ownership and
grazing rights.286

However, due to the fact that only one rebel faction signed
the DPA287 and that the DPA is not widely accepted by the
greater Darfur society, the DDD-C cannot enhance DPA
implementation.288 To push the DPA on the people of Darfur
through the DDD-C would only make things worse.289 Having a
dialogue like the DDD-C could help Darfur find a durable
solution, but many people are skeptical of the DDD-C and see it
as being forced on them by the government.290 Instead, what is
needed is a dialogue before peace talks resume to formulate
realistic solutions to the conflict’s root causes that can then be
incorporated into a peace agreement.291

IV. BRINGING PEACE TO DARFUR

In order to end the genocide in Darfur it is important not to
repeat the mistakes made during the creation of the DPA. In an
effort to reach a more popular and functioning agreement, peace
talks began again in Libya on October 27, 2007.292 These talks
are the last phase of a three phase plan enacted by the A.U.-
U.N. mediation team in June 2007 to bring peace to Darfur.293
Phase one began in June 2007 and focused on uniting all
ongoing peace initiatives.294 In spite of little progress, the A.U.-

284. Id.
285. Id.
286. Id.
287. FRAGILE PEACE AGREEMENT, supra note 25, at 1.
288. REVITALISING THE PEACE PROCESS, supra note 50, at 24.
289. Id.
290. See id. (explaining that the DDD-C only makes recommendations and

therefore is not likely to enhance implementation of the DPA).
291. Id.
292. See NEW SECURITY REALITY, supra note 26, at 21.
293. Id.
294. Id.

TABER FINAL 12/16/2008 4:38:33 PM

204 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

U.N. declared this phase closed in July 2007.295 The second
phase involved pre-negotiations, which entailed several failed
attempts to get the rebel groups to unify their positions.296
Phase three involves formal peace negotiations.297

These negotiations are currently in recess and all the parties
to the mediation should use this time to make sure that the
mistakes of the DPA are not repeated.298 There are three main
issues that should be addressed in these new talks to ensure
that past mistakes are not repeated. First, the negotiations need
to be as inclusive as possible and adequately address core issues.
Second, a mechanism must be created to hold human rights
violators accountable and to provide their victims with justice.
Finally, UNAMID must be included in all steps of the
negotiations to formulate a realistic role for it to play.

A. Increased Representation at the Negotiations and Addressing
Core Issues

As the violence on the ground escalates and the parties
become more fractionalized, it becomes more important to have
a popular peace agreement. The DPA failed to recognize that
there were a large number of voices left out of the
negotiations.299

In order to reach an agreement that addresses core issues
and is supported by the people of Darfur, the negotiations must
include a large number of groups, not just the government of
Sudan and the rebels.300

295. Id.
296. Id.
297. Id.
298. Id. In June 2008, Djibril Yipènè Bassolé of Burkina Faso was appointed Joint

African Union-United Nations Chief Mediator for Darfur by United Nations Secretary-
General Ban Ki-Moon and the African Union Chairperson. Press Release, Secretary-
General, African Union Commission Chair, Appoint Joint AU-UN Chief Mediator For
Darfur, Djibril Yipènè Bassolé of Burk. Faso, U.N. Doc. SG/A/1143 (June 30, 2008),
http://www.un.org/News/Press/docs/2008/sga1143.doc.htm. Bassolé will conduct the
mediation efforts on a fulltime basis from El Fasher. Id.

299. REVITALISING THE PEACE PROCESS, supra note 50, at 22.
300. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 205

The A.U.-U.N. mediation team should use the current delay
to broaden the participation in the talks.301 Indeed, the A.U.-
U.N. mediation team established a mechanism to give a voice to
the many Darfur constituencies in the talks.302 It is important
that this mechanism becomes a legitimate way to incorporate
civil society and tribal leaders into the negotiations.303

During the delay, the A.U.-U.N. mediation team should also
focus on nominating additional representatives to come to the
talks when they resume and establishing common positions on
all of the conflict’s root causes.304 The more time spent on
building common platforms before the actual negotiations and
the more inclusive the negotiations are, the more likely it is that
comprehensive solutions will be produced to solve the conflict’s
root causes and a popular settlement will be achieved.305
Creating common platforms and comprehensive solutions is
going to take time and patience. This is going to be especially
hard to achieve because as the situation on the ground in Darfur
deteriorates, pressure grows within the international
community to achieve peace.306 However, the international
community must be patient and not rush another unpopular
settlement.

301. NEW SECURITY REALITY, supra note 26, at 24.
302. Id. at 21. This mechanism includes broad consultation with constituencies in

Darfur and incorporating their voices into the peace talks by inviting delegates to the
negotiations. Id. However, only a small number of the delegates actually attended the
negotiations and their role in the talks is still unclear. Id. at 21 n.146.

303. Id. at 24.
304. NEW SECURITY REALITY, supra note 26, at 25.
305. Id. The DPA can learn from the CPA. The success of the CPA was due to

factors missing from the DPA: (1) the CPA was viewed as a “good agreement”, (2) it
addressed “key demands”, and (3) it “set aside a few positions in the national, southern
and state governments” for constituencies that were not part of the negotiations.
REVITALISING THE PEACE PROCESS, supra note 50, at 24. Very few Darfurians see the
DPA as a good deal. Id. It provided only a small power sharing deal for three rebel
groups leaving the ruling party, the NCP, still in charge of local government. Id.
Moreover, the DDD-C, which was designed to help Darfur find solutions to some of the
root causes of the conflict, could only make nonbinding recommendations. Id.

306. See NEW SECURITY REALITY, supra note 26, at 24 (explaining that pressure for
settlement grew even as “the situation on the ground deteriorated.”).

TABER FINAL 12/16/2008 4:38:33 PM

206 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

B. Mechanism for Justice and Accountability

The new agreement must establish mechanisms for “justice
and accountability.”307 This issue, like so many other core
issues, was avoided during the 2006 negotiations of the Darfur
Peace Agreement.308 As a result, the ICC was left to bring
justice to Darfur.309 However, this has not been a comprehensive
solution.310 The ICC has only issued indictments against two
individuals.311 In spite of urging by the U.N. Security Council,
the Government of Sudan has refused to comply with the
warrants.312 According to the International Crisis Group, “[t]he
Court is a powerful tool that can force the regime and others to
answer for conscience-shocking atrocities and think twice before
committing them again.”313

While the international community should not give up on
pressuring the government to cooperate with the ICC, there
must be additional mechanisms put in place to bring justice and

307. Id. at 26.
308. See id. (explaining that dealing with accountability was purposefully avoided

because AU mediators did not want to deal with the issue).
309. Id.
310. Id.
311. NEW SECURITY REALITY, supra note 26, at 26. The ICC issued arrest warrants

for the former State Minister for the Interior Ahmed Haroun and Janjaweed/militia
commander Ali Koysheb. Id. On July 14, 2008, an application was presented to the ICC
for an arrest warrant for Sudanese President al-Bashir for genocide, crimes against
humanity, and war crimes. Press Release, Int’l Criminal Court, ICC Prosecutor Presents
Case Against Sudanese President, Hassan Ahmad Al Bashir, for Genocide, Crimes
Against Humanity and War Crimes in Darfur, ICC-OTP-20080714-PR341-ENG (July 14,
2008), http://www.icc-cpi.int/press/pressreleases/406.html. The application submitted to
the ICC is under review by the Pre-Trial Chamber I. Id. The Pre-Trial Chamber is not
expected to make a decision regarding an indictment for al-Bashir before January 2009.
Louis Charbonneau, New Sudan Indictment Could Ruin North-South Peace: U.N.,
REUTERS, Nov. 5, 2008, http://www.reuters.com/article/worldNews/idUSTRE4A4AC9
20081105. Many worry that an ICC indictment of al-Bashir poses major risks for the
fragile peace and security environment in Sudan. Id. Indeed, the AU called for the UN to
suspend the ICC indictment of al-Bashir for fear that it would “not only destabilize the
country, but also undermine efforts to resolve the ongoing humanitarian crisis in
Darfur.” Peter Clottey, African Union Demands Security Council Suspend ICC
indictment of Bashir, VOANEWS.COM, July 22, 2008, http://www.voanews.com/english/
Africa/2008-07-22-voa2.cfm.

312. NEW SECURITY REALITY, supra note 26, at 26.
313. Id.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 207

accountability to Darfur and address the grievances of all the
victims of the conflict.314 During the peace negotiations the
parties should consider adding a provision that obligates the
government to investigate and prosecute human rights
violations.315 In order for this to work there has to be
international oversight and consequences imposed for
noncompliance.316 The peace talks should consider establishing
a truth commission, independent of the judiciary, to investigate
crimes.317 Information gathered by the truth commission can
then be used to prosecute human rights abusers at trials that
take place in Darfur.318 Combining criminal trials with truth
commissions can be the most effective way to provide the victims
of human rights abuses with justice.319 Truth commissions
investigate human rights violations in a particular country

314. Id.
315. See Fröhlich, supra note 217, at 279 (explaining that while there is no clear

obligation, treaty provisions may create a duty to investigate and prosecute human
rights violations).

316. See id. at 281, 283–85 (explaining that in order to provide an efficient and fair
system for bringing justice to a state where large scale human rights violation occurred,
the international community must be involved in the internal judicial proceedings of
that state).

317. Id. at 302.
318. See id. at 286 (“The goal of the international community should therefore be to

promote and assist the prosecution of former perpetrators by courts in the state where
violations . . . occurred.”).

319. Anna Triponel, Can the Iraqi Special Tribunal Further Reconciliation in
Iraq?, 15 CARDOZO J. INT’L & COMP. L., 277, 278 (2007). For instance, truth commissions
were successfully combined with criminal trials in both Argentina and Rwanda. Id. at
309, 311–12. In Argentina, the National Commission on Disappeared Persons
(CONADEP) was establish to investigate the unexplained disappearance of thousands of
people that occurred during the “dirty war” from 1976 to 1979. TruthCommission.org,
Argentina: The National Commission on Disappeared Persons, http://www.truth
commission.org/commission.php?cid=0&case_x=0&lang=en (last visited Oct. 17, 2008).
The information collected by CONADEP was then given to the courts to prosecute the
offenders. Id. In Rwanda, truth commissions were used because they could be organized
quickly and the information and documentation collected was then used at international
and domestic trials of human rights abusers. U.S. INST. OF PEACE, SPECIAL REPORT NO.
13, RWANDA: ACCOUNTABILITY FOR WAR CRIMES AND GENOCIDE (1995), http://www.usip.
org/pubs/specialreports/early/rwanda1.html.

TABER FINAL 12/16/2008 4:38:33 PM

208 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

during a certain time period.320 Truth commissions provide an
official forum for victims and perpetrators alike to give evidence
of past human rights violations.321 Providing justice will make
the people of Darfur more likely to support the peace agreement
and, hopefully, will force the Government of Sudan to lift the
veil of impunity that has existed for so long.322

C. A Realistic Role for UNAMID

In order to achieve a truly sustainable peace agreement,
UNAMID must be actively involved in all of the negotiations.323
They are needed throughout the process to “contribute their
expertise and UNAMID perspective to the negotiation of
security arrangements and other provisions requiring UNAMID
involvement.”324 Further, UNAMID’s involvement is needed in
order to adjust “deployments more rapidly and efficiently to the
agreement’s requirements.”325

While under its mandate UNAMID is authorized under
Chapter VII “to take . . . necessary action”326 to protect civilians,
there are also some restrictions that the government of Sudan
could easily exploit.327 For instance, UNAMID is authorized to
monitor the Security Council’s arms embargo on the region, but
they are not allowed to seize weapons that are in Darfur in

320. United States Institute of Peace, Truth Commissions Digital Collection, http://
www.usip.org/library/truth.html [hereinafter Institute of Peace] (last visited Oct. 17,
2008). In cases of gross human rights violations, there are frequently too many violations
to prosecute traditionally. Kimberly Hanlon, Peace or Justice: Now that Peace is Being
Negotiated in Uganda, Will the ICC Still Pursue Justice?, 14 TULSA J. COMP. & INT’L L.
295, 328 (2007). In these instances truth commissions can help bring peace to the victims
of these crimes by “recording a credible history and dispelling false denials” by the
perpetrators. Id.

321. Institute of Peace, supra note 320.
322. See generally Fröhlich, supra note 217, at 279 (explaining that by prosecuting

perpetrators the state fulfills a moral obligation to the victims and the victims gain a
renewed trust in the state); ENTRENCHING IMPUNITY, supra note 16, 1–2 (explaining that
the impunity of government officials has “fueled continuing abuses against the civilian
population.”).

323. NEW SECURITY REALITY, supra note 26, at 26.
324. Id.
325. Id.
326. S.C. Res. 1769, supra note 273, ¶ 15.
327. NEW SECURITY REALITY, supra note 26, at 23.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 209

violation of that embargo.328 Further, there are no consequences
for noncompliance if the government or any other actor fails to
cooperate.329 And as mentioned before, the Government of
Sudan is not likely to comply unless forced to do so.330

V. CONCLUSION

As the Darfur Peace Agreement of 2006 demonstrates,
achieving peace is not going to be easy. The solution is
complicated and must account for all the issues that gave rise to
the conflict in the first place.331 The genocide in Darfur arose
from years of political marginalization and competition for
scarce resources.332 The DPA sought to deal with the problems
by reaching an agreement between the Government of Sudan
and the main rebel groups of Darfur.333 However, instead of
achieving peace, the period after the DPA saw increased
violence334 and intensive fractionalization of the parties
involved.335

This continuous fractionalization highlights the importance
of inclusiveness during any future peace negotiations. Peace in
Darfur will only be achieved by giving a voice to every
movement, tribe, and civilian affected by the conflict.336 Only
when everyone is heard can solutions be reached regarding
political power, the distribution of wealth, and security. After
reaching comprehensive solutions to the problems that have
plagued the Sudan throughout history, the focus can shift to
bringing justice to the victims. The world can no longer afford to

328. Id.
329. Id.
330. Id. at 26 (“Sudan’s stance on this issue is consistent with its overall strategy

of extending the state of unrest in Darfur as long as possible”).
331. Ban Ki-moon, supra note 1.
332. See DOCUMENTING ATROCITIES IN DARFUR, supra note 72.
333. FRAGILE PEACE AGREEMENT, supra note 25, at 1.
334. REVITALISING THE PEACE PROCESS, supra note 50, at 1.
335. NEW SECURITY REALITY, supra note 26, at 13.
336. REVITALISING THE PEACE PROCESS, supra note 50, at 22.

TABER FINAL 12/16/2008 4:38:33 PM

210 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

let the Government of Sudan get away with these grave
atrocities. But there is hope for the future. With the help of a
revived peacekeeping force and vivid negotiations, peace in
Darfur can be achieved.

Katherine Pounds Taber*

* J.D., University of Houston Law Center, expected May 2009; B.A. in Letters,
University of Oklahoma, 2005. The Author would like to thank her husband, Todd
Taber, for his inspiration and understanding during the writing of this Comment. She
would also like to thank her family, specifically her parents Robert and Linda Pounds,
for their constant encouragement and support. Finally, this Comment is dedicated to the
author’s brothers, Andrew and Austin Pounds, for teaching her true strength. This
Comment received the 2008 Gardere Wynn Sewell Writing Award for an Outstanding
Comment on a Topic of International Law.

TABER FINAL 12/16/2008 4:38:33 PM

2008] BRINGING PEACE TO DARFUR 211

VI. APPENDIX

A. Glossary of Acronyms
AMIS African Union Mission in Sudan

A.U. African Union

CPA Comprehensive Peace Agreement

DDD-C Darfur-Darfur Dialogue and Consultation

DLC Darfur Land Commission

DoC Declaration of Commitment

DPA Darfur Peace Agreement

DRDF Darfur Reconstruction and Development
Fund

DRRC Darfur Rehabilitation and Resettlement
Commission

DSAIC Darfur Security Arrangements
Implementation Commission

FFAMC Fiscal and Financial Allocation and
Monitoring Commission

ICC International Criminal Court

IDP Internally Displaced People

JAM Joint Assessment Mission

JEM Justice and Equality Movement

JEM-CL JEM-Collective Leadership

NCP National Congress Party

NIF National Islamic Front

SAF Sudan Armed Forces

SLA/AW Sudan Liberation Army faction of Abdel
Wahid

SLA/M Sudan Liberation Army/Movement

TABER FINAL 12/16/2008 4:38:33 PM

212 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 31:1

SLA/MM Sudan Liberation Army faction of Minni
Minawi

SPLA/M Southern People’s Liberation Army/
Movement

TDRA Transitional Darfur Regional Authority

U.N. United Nations

UNAMID United Nations - African Union Mission in
Darfur

