Flygtningenævnets baggrundsmateriale

Bilagsnr.:	501
Land:	Etiopien
Kilde:	Amnesty International
Titel:	Ethiopia: Authorities must investigate massacre of ethnic Amhara in Tole
Udgivet:	21. juli 2022
Optaget på baggrundsmaterialet:	16. september 2022

Al – Amnesty International

Ethiopia: Authorities must investigate massacre of ethnic Amhara in Tole

The Ethiopian authorities must urgently launch an impartial investigation into the summary killing of over 400 Amhara residents of Tole Kebele in Oromia region on 18 June, Amnesty International said today.

Hundreds of people were killed and scores injured in an attack that survivors and victims' family members say was committed by the Oromo Liberation Army (OLA).

The organization interviewed 10 people, including five eyewitnesses as well as survivors, victims' family members and a local official. Interviewees consistently recounted summary killings, burning of homes and looting. Satellite imagery analysis by the organization's Crisis Evidence Lab also corroborates claims that fires erupted in villages in Tole Kebele on 18 June.

"These horrific killings in Tole, allegedly at the hands of the Oromo Liberation Army, reveal its perpetrators' utter disregard for human life. This callous massacre, which also saw women and children lose their lives, must be independently and effectively investigated," said Deprose Muchena, Amnesty International's Director for East and Southern Africa.

"Ethiopian authorities must leave no stone unturned in ensuring that the perpetrators of these killings are brought to justice in fair trials."

'They suddenly came and attacked us'

The attack began at around 9am on 18 June after many adults in the area had left home to work on farms or take care of other business, according to nine witnesses who told Amnesty International they were in Tole or on the outskirts of the area as the attack unfolded. Witnesses said OLA forces surrounded villages in the locality, before a gunshot signaled the start of the attack. Most of those who had stayed behind in the villages were mothers and children who were unable to flee the attackers.

All of the witnesses Amnesty International interviewed said they lost multiple relatives in the massacre, most of whom were women and children.

Jamila*, who survived the attack after sustaining bullet wounds, told Amnesty International that: "I was on the farm ploughing around 9 am when they suddenly came and attacked us. They hit me with bullets, and they slaughtered my husband. I was lying among six dead bodies until I was rescued. They slaughtered my husband with banga. The others were killed with banga and bullet."

Hussein*, a 64-year-old relative of victims in the attack, told Amnesty International he lost 22 children and grandchildren. He said he ran for his life when the shooting started, as the women and children stayed at home assuming they would be spared. He said: "They killed 42 people at one place. There was only one adult male among them, the rest were women and children. We found their bodies piled up at one place. Among those dead were newborns. Among those 42, 22 of them are my children and grandchildren. One of my daughters died with her five children, the other one with four, the other with five, the other with two children, one newlywed daughter and one boy."

Jemal*, a local administration official, lost his three children and his wife, who was seven months pregnant. He said: "As I was searching [for] them on the street and [in] the bushes... I found 28 dead bodies in addition to my wife and children. I found them in the compound of the Silsaw Mosque."

He added: "At Chekorsa [neighborhood], 104 people were killed. Only five of them are male adults. The rest are women and children. At Silsaw neighborhood, 112 people were killed... many of the victims were children, even newborns and toddlers." He said their bodies were riddled with bullets.

Abdi*, a resident who was on his farm when the attack happened, said: "My farm is a bit far and I couldn't return home since the attackers blocked the route to the village. I was watching from a nearby hill. The attack started around 8:30am and continued until around 3pm in our village. In other villages they stayed until 4 and 5pm."

According to witnesses, some residents who stayed in the villages were armed, but they were outnumbered by the OLA fighters and unable to defend themselves. Most of those killed were unarmed women and children.

Witnesses said they knew the attackers were OLA fighters because of their distinctive long braided hair, their military camouflage, and because they spoke the Oromiffa language. They also said that the OLA had operated in the area for at least four years.

A local administrative official interviewed by Amnesty International said at least 450 people were killed in the attack.

'They torched the house of my neighbour'

In addition to the mass killing of Amhara residents, OLA fighters also burned homes and looted cattle, cash and cereals from houses.

Dawud* said he witnessed OLA forces attacking his neighbour: "They also torched the house of my neighbour [Shambel Mohammed] while the family with his children and grandchildren and others were inside (12 people in total). One of them was seven months pregnant and was with her two children. They were buried in the compound since they were completely charred."

Another witness, Abdi*, said the attackers looted four oxen and ETB 70,000 cash (approximately \$1000USD) from his home.

"This is not the first time that ethnic Amhara residents have been attacked in Oromia region. The Ethiopian government must protect ethnic Amhara in Oromia from unlawful killings and other human rights abuses," said Deprose Muchena.

Authorities failed to respond

According to a local official interviewed by Amnesty International, the attack was immediately reported to district and zonal officials, who said they were unable to respond because the road was closed.

Government forces did not intervene during the five-hour period in which the perpetrators killed residents and burned and pillaged homes in Tole, according to nine witnesses. Gimbi town, where the local district administration is based, is just 49kms away from Tole by road.

Residents said government forces arrived hours after OLA fighters had left; survivors were already collecting the bodies of their relatives.

"The pervasive culture of impunity in Ethiopia is driving cycles of violence. The authorities must urgently order a credible and independent investigation into all atrocities committed in the country and facilitate access for the International Commission of Human Rights Experts established by the UN Human Rights Council," said Deprose Muchena.

Background

The Oromo Liberation Army (OLA) armed group splintered from the Oromo Liberation Front (OLF) after the OLF entered politics in 2018. Government authorities refer to OLA as OLF Shane. Since 2018, there have been frequent armed confrontations between OLA forces and government forces in western and southern Oromia.

Amnesty International has previously documented attacks on ethnic Amhara, allegedly carried out by OLA forces. However, OLA officials repeatedly rejected allegations of abuses by their forces including the attack in Tole and instead blame government forces.

*Names concealed to protect their identities.

© Amnesty International

Oromo region: According to survivors, about 400 civilians were killed by fighters of the Oromo Liberation Front (OLF) in Tole Kebele on 18 June 2022

Country: Ethiopia

Source:

AI - Amnesty International

Original link:

https://www.amnesty.org/en/la test/news/2022/07/ethiopiaauthorities-must-investigatemassacre-of-ethnic-amhara-intole/

Document type:Appeal or News Release

Language: English

Published: 21 July 2022

Document ID: 2075904

Austrian Red Cross
Austrian Centre for Country of Origin and
Asylum Research and Documentation (ACCORD)

Wiedner Hauptstraße 32, 1041 Wien T (Telefon) +43 1 589 00 583 F (Fax) +43 1 589 00 589 info@ecoi.net Contact Imprint & Disclaimer F.A.Q. Data Protection Notice

ecoi.net is run by the Austrian Red Cross (department ACCORD) in cooperation with Informationsverbund Asyl & Migration. ecoi.net is funded by the Asylum, Migration and Integration Fund, the Austrian Ministry of the Interior and Caritas Austria. ecoi.net is supported by ECRE & UNHCR.

