Posted: Sunday, February 25, 2001 | 3:23 a.m. St. Louis Post-Dispatch

Kurds were locked in ship's hold for 8 days

The Associated Press

FREJUS, France - Dehak Gizarek and 900 other Kurds remained locked for days in the dark, squalid hold of a rusty cargo ship after they fled Iraq, not knowing where the vessel was headed - or even if it would reach land safely.

Then, suddenly, on the eighth day of the journey, the decrepit vessel - which had neither toilets nor beds - halted with an enormous thud, knocking dozens of passengers off their feet and drawing screams from children.

But the panic subsided when it became clear that the aging ship had run aground and that the crew had disappeared after unlocking the hold. Gizarek, 27, and a few others waded ashore and walked to a nearby home.

"We knocked on the door and asked where we were," he said. "The man who answered said we were in France. Then he shut the door and called the police."

And there stood Gizarek, ragged and unshaven amid the swaying palm trees and daintily painted holiday bungalows of the French Riviera. He had made it out of Iraq alive.

Iraq's 5 million ethnic Kurds have long been the sworn enemies of President Saddam Hussein, facing many repressive campaigns, including a poison-gas attack that killed 5,000 civilians in 1988. Tens of thousands of Kurds have sought refuge in the West since then.

Still, France was taken by surprise on Feb. 17, when the East Sea, a Cambodian-registered cargo vessel, ran aground not far from the chic resort of Cannes, with 908 Iraqi Kurds - and two Palestinians - fleeing their homeland.

Although most Kurds are Sunni Muslims, many of those aboard the East Sea were Yezidis, members of a small, non-Muslim sect that includes elements of Islam and Christianity.

Many were farmers, shepherds or merchants. They are openly recruited by mob-style rings that specialize in human trafficking.

"Mosul is the capital of smuggling," said Hulo Kawa, 39, who fled with his wife and three children after paying smugglers $10,000. "There are bureaucrats who sell real passports. It costs $500. Those with money can buy a visa for Europe for $7,000."

Passage costs thousands

Many of the Kurds are well-to-do, having sold homes and other property to obtain dollars on the black market to pay for the expensive voyage.

The smugglers charged a sliding scale - from $1,500 for a baby's voyage to $4,200 for an adult's - to provide clandestine passage from Iraq to Europe. Their take for the trip is estimated at $2.5 million.

The smugglers brought the Kurds by truck or van to the Iraqi border and then drove them into Turkey – after paying bribes to Turkish border police. The Kurds were housed at isolated farms until being moved to the Turkish coast - the exact location remains unclear - where a ship awaited them.

"We had no idea where we were," said Mussa Arif, 42, who took the long trip with his wife and eight children. "We didn't see anything, we walked at night, we went from farm to farm. It took two days, then we boarded a truck. When we got off, we were at the sea."

The boat set sail Feb. 10. Sweltering during the day, shivering at night, the voyagers caught glimpses of sunlight only when crew members would open the hatch to throw bottles of water and biscuits into the hold. Crew members wore masks to protect their identities.

Mohamad Ali Alaal & Partners, a Syrian company, is listed as the vessel's last owner, but it says it sold the vessel to a Lebanese man in Beirut on Dec. 6 for $142,000. Few other details are known about the ship's owners and operators; French police have begun an investigation.

PAGE
1

