17 January 2005

Burmese migrant worker’s Thai hell

Dear colleagues and friends,

Burma’s military junta, the State Peace and Development Council (SPDC), claims that the country does not need international help as it is coping after the 26 December tsunami. The junta’s “Prime Minister” Lieutenant General Soe Win made this comment at an emergency summit in Indonesian capital Jakarta on the disaster, on 6 January. "The situation in our country is manageable and we are doing our best to alleviate the plight of our people," he said, according to news agencies.

United Nations children's agency UNICEF said at least 90 people had died in Burma.

The Democratic Voice of Burma (DVB) reported that Thai fishermen in Burmese waters near Moulmein found numerous Burmese corpses, presumably victims of the recent tsunami disaster. DVB also learned that Burmese fishermen from Kha Pyat Thaung Village, Laputa Township in the delta region of Irrawaddy Division who were hardest hit by recent tsunamis, are now too scared to return to sea for fishing and their family members are in danger of starving as they have no other way to make a living (for more details see DVB website at: http://english.dvb.no/news.php?id=3818).

Meanwhile in Thailand, Burmese migrant workers are facing an unprecedented human tragedy while government and businesses are making all-out efforts to beautify tourist beaches devastated by the tsunami and to restore the Andaman coast’s image as ‘paradise’. Thailand-based Burmese non-governmental organizations have expressed fear that thousands of Burmese migrants were killed in southern Thailand when it was lashed by the tsunami on December 26. Moreover, thousands of Burmese are still missing, and many of them have gone into hiding to escape from deportation by Thai authorities.

Yours truly,

Anita Pleumarom

Tourism Investigation & Monitoring Team (tim-team)

http://www.nationmultimedia.com/2005/01/17/expat/index.php?news=expat_16094428.html
The Nation, Published on January 17, 2005

BURMESE IMMIGRANT WORKERS SUFFER NEGLECT AND PREJUDICE

By Phil Macdonald

The pink abrasions on the forehead, arms and torso of Soe, 24, are common among tsunami survivors. But unlike others injured that day, Soe, a Burmese migrant [in Thailand], has spent the last three weeks hiding in the forested hills behind the beach, afraid to show his face.

Soe told the Scotsman newspaper that instead of seeking aid, medicine and shelter, he and hundreds of other Burmese were busy dodging Thai immigration trucks that prowl the devastated coastline rounding up foreign migrants for deportation.

Their plight has gone mostly unnoticed, but is now starting to surface.

Although certain Thai authorities would have been happy for it to remain that way, the international media presence in the South meant that it was only a matter of time before the situation came to light.

Soe, one of the tens of thousands of Burmese workers living and employed legally in Thailand, doing jobs that many Thais prefer not to do and for pitiful wages, is now being treated like a criminal.

His crime: being Burmese.

Before the tsunami struck, Soe worked in a beachfront hotel, serving drinks to European tourists and pruning the tropical gardens.

Now he’s on the run, fearful and hungry.

In the days following the tsunami, the Thai police accuse Burmese migrants of looting from ravaged beach resorts.

Anyone who knows about the treatment of Burmese living in Thailand by certain sections of the Thai authorities took these claims with a grain of salt.

The Thai-language press, however, picked it up on the looting accusations and ran with them with typical anti-Burmese enthusiasm.

Before the tsunami struck, at least 70,000 migrants were registered in Phuket and PhangNga .

In the past two weeks, at least 1,000 migrants have been arrested and deported to Burma, though none have been charged or put on trial for theft.

Some believe the Burmese were blamed as a scapegoat. Admitting Thais were carrying out such heinous crimes against their fellow countrymen so soon after this terrible disaster would possibly have been a little too much to bear for some people. A few days after the Burmese accusations, it was reported that some volunteer workers on Phi Phi were found with possessions taken from bodies.

On the same day all 200 workers from the same foundation left Phi Phi in a hurry.

Ironically, the grief-stricken Burmese who lost family in the tsunami and who want to go back home are being prevented from doing so by their employers, with bosses complaining that they will not be compensated by the government for the fees paid to employ the workers.

Unbelievably, it seems the Immigration police have no power to take these people from their employers.

The situation then takes on a bizarre twist:

Burmese who have jobs and want to go home are prevented from doing so, while Burmese who have lost their jobs because of the tsunami and who do not want to go back across the border are being forced to do so.

This heartless and inhumane attitude by employers goes a long to defining the way many Burmese are treated by some Thais.

Some Thai authorities maintain that if the Burmese come forward they will be treated the same way other foreigners have been treated.

If these statements are genuine, this wouldn’t be the first time different sections of the government have worked against each other on the whim of their departmental, sectional or local bureaucratic bosses.

And the paddy wagons roaming the hills behind Khao Lak’s beaches looking for Burmese to deport belie those reassuring statements.

Thailand’s efforts in post-tsunami relief are being praised around the world. If anything is to blight that performance, this is it.

And don’t expect to hear any protests from the junta in Rangoon.

They care even less about their own people than certain sections of the Thai bureaucracy.

Agence France Presse (AFP), Published in The Nation on January 17, 2005

NGOs SAY THOUSANDS OF BURMESE DIED IN PHANG NGA

At least 2,500 migrant workers from Burma were killed in Phang Nga province when it was lashed by the tsunami on December 26, Burmese non-governmental organizations based in Thailand said yesterday.

“Two thousand five hundred Burmese people have been killed by the tsunami in Phang Nga province,” Moe Swe, the general secretary of the Yaung Chi Oo Workers Association based in western Thailand said.

The assessments were based on a one-week series of interviews and information collected on the ground with Burmese labourers, Thai employers and local villagers, said Moe Swe whose organization is based in Mae Sot.

He said a total of 4,000 Burmese migrants had gone missing, of whom many are now presumed dead, some are believed to have moved to other provinces, and others are thought to have gone back home.

A second source, Htoo Chit, coordinator of the Grassroots Human Rights, Education and Development Association based in Kanchanaburi, said the migrant death toll may have reached 3,000.

“According to our last survey, in Ban Nam Khem, Khura Buri and Khao Lak [in Phang Nga province], 2,500 to 3,000 Burmese people have been killed, and 5,000 to 7,000 have gone missing,” Htoo Chit said.

More than 120,000 Burmese migrants work in Thailand-based fishing crews, in the seafood processing industry, or as farmers and construction workers for meager subsistence wages, said Surapong Kongchanthuek of Thailand’s Committee on Human Rights for Stateless or Displaced People.

NOTE: The articles introduced in this Clearinghouse do not necessarily represent the views of the Tourism Investigation & Monitoring Team (tim-team).

PAGE
1

