

PIRACY IN SOMALIA

UN-Nippon Foundation
New York, 28th October 2011

DAHER DJAMA Abbas UNNF Fellow 2011-2012

CONTENTS

- 1. Context of Somalia
- 2. Piracy off the Coast of Somalia
- 3. Somali pirates
- 4. Cooperation and Legal framework
- 5. Prevention and Deterrence of Piracy
- 6. Root causes
- 7. Conclusion

1. The context of Somalia

- Civil war since 1991
- the elected Transitional Federal Government (TFG) controls a small part of the capital and is constantly attacked by Islamist groups.
- Puntland located in the north of Somalia is regarded as the epicenter of piracy
- Somaliland seceded from Somalia in 1991, and advocates independence. The region is relatively stable

2. Piracy off the Coast of Somalia

- Lack of institution and law enforcement unit
- Geographic position
- High level of organization
- the continuing expansion of the area where they operate
- The significant increase of ransoms paid
- More aggressive tactics
- More violent attacks

Alleged reasons behind piracy

IUU fishing

Toxic waste dumping

Lack of interest from the international community

3. Somali Pirates Some figures

- IMB reported that the first semester of 2011 was the worst ever.
- 208 attacks reported so far for 168 in 2010.
- In the area of the Gulf of Aden 249 crew members and 13 ships are detained in 2011 (October).
- In 2010 the amount of ransoms that have been paid was 218 million USD

3. Somali Pirates Structures

- 1. Investors (Financial and sponsors)
- 2. Pirates
- 3. Support on the ground
- 4. Negotiators
- 5. Bankers

Investors

• In Somalia

- Former chiefs of tribes
- Pirates themselves

Abroad

- Somalians who are living abroad (Western countries but also in the region).
- The financiers would spend \$30,000 on a pirate group who would hunt on high seas and \$10,000 if they are operating on the Gulf of Aden
- The investment is aimed to cover the cost of:
 - Food; Weapons; Boats; Khat; Oil

Pirates

- Some have estimated them around 3000 to 4000 people
- 4 mains groups:
 - The National Volunteer Coast Guard (NVCG), specialized in intercepting small boats and fishing vessels around Kismayu on the southern coast.
 - The Marka group, most violent, operating around the town of Marka, they are using mother ships.
 - The Puntland Group, most organized composed of traditional Somali fishermen operating around Puntland
 - The Somali Marines, they are the most powerful and sophisticated of the pirate groups.
- The composition of a pirate boat is:
 - Fishermen with sailor skills
 - Former military or fighters
 - Technical expert who knows how to use modern equipments (GPS, Satellite phones)
 - "Accountant"

Pirates

Weapons

- Before the collapse of the government, Somalia bought for USD1 billion of weapons both from Soviet Union and the US.
 Pirates are using those weapons easily findable in black market.
- The types of weapons used for attacks are:
 - AK 47 (100\$ in black market)

- RPG-7 (could be bought in Somalia for 300\$)

Mortar

Support on the ground

- People who give information to pirates
- People who are keeping the hostages (From villages)
- People who rent the dock
- Guns for hire who protect pirates
- They are around 2000 to 5000 people who are living with piracy incomes

Negotiators

Language skills

Mainly located outside Somalia

They are receiving 5 to 10% of the amount

Bankers

- 40% of the ransom is estimated to be sent outside Somalia (USD 95 million in 2010)
- This part is intended to be used to buy houses and legal business abroad.

Ransoms

Ransoms

4. legal Framework

4. Cooperation framework

4. Prevention and Deterrence Best Management Practices

- Electric Fences
- Citadel
- Firehose
- Golf Balls launcher

4. Prevention and Deterrence Private Security Companies

- The number of private companies have increased significantly during the last 5 years
- They are providing services: trainings, consultant services but also gunmen onboard
- The fees are between 4000 to 9000 thousand USD per day to cross the golf of Aden
- The question is still sensitive

4. Prevention and Deterrence New Equipment Devices

- Sonic Deterrent Equipment
- Blinding light laser
- Emetic laser canon
- MK 38 Mod 2 Tactical Laser System (MGS)

4. Prevention and Deterrence Results

5. Addressing Root Causes

- Pressuring and disrupting the flow of finance (Hawalah system)
- Identifying where the pirates purchase equipments (GPS, satellite phones)
- Implementing social and economic activities such as the telecommunication, fisheries, agriculture sector
- Mineral extraction
- Development at the micro level

6. Conclusion

- The pirates are:
 - More violent
 - More organized
 - With more equipments
 - They are recruiting more especially among young people
- The news preventions and deterrence measures are effective
- The phenomenon of piracy could only be addressed on the ground and must past through the development of social and economic activities

THANK YOU

