
 United Nations S/2014/181

Security Council
Distr.: General

13 March 2014

Original: English

14-26364 (E) 070414

1426364

 Conflict-related sexual violence

 Report of the Secretary-General

 I. Introduction

1. The present report, which covers the period from January to December 2013,

is submitted pursuant to paragraph 22 of Security Council resolution 2106 (2013), in

which the Council requested me to submit annual reports on the implementation of

resolutions 1820 (2008), 1888 (2009), 1960 (2010) and 2106 (2013) with regard to

conflict-related sexual violence. The report presents information on parties to

conflict credibly suspected of committing or being responsible for acts of rape and

other forms of sexual violence. The term “conflict-related sexual violence” refers to

rape, sexual slavery, forced prostitution, forced pregnancy, forced sterilization and

any other form of sexual violence of comparable gravity perpetrated against women,

men or children with a direct or indirect (temporal, geographical or causal) link to a

conflict. This link to conflict may be evident in the profile of the perpetrator, the

profile of the victim, the climate of impunity or State collapse, any cross -border

dimensions or violations of the terms of a ceasefire agreement. While conflict -

related sexual violence may be present in several contexts not mentioned in the

current report, the following outlines those countries in which credible information

is currently available, including situations of emerging concern.

2. The report highlights actions taken and challenges faced by States in conflict

and post-conflict situations to protect women, men and children from such sexual

violence; the implementation of the monitoring, analysis and reporting

arrangements; the deployment of women’s protection advisers; the work of the Team

of Experts on the Rule of Law and Sexual Violence in Conflict; the efforts of the

United Nations system; and recommendations to strengthen efforts to combat this

egregious crime. In the report, appropriate actions are recommended and a list of

parties credibly suspected of committing or being responsible for patterns of r ape

and other forms of sexual violence in situations of armed conflict on the agenda of

the Security Council is contained in the annex. The report should be read in

conjunction with my previous reports on the same topic (A/66/657-S/2012/33 and

A/67/792-S/2013/149). Preparation of the report involved consultations with the

13 United Nations entities that are members of United Nations Action against

Sexual Violence in Conflict, United Nations field missions and country teams,

concerned Member States and non-governmental organizations. United Nations

peacekeeping and political missions, as well as country teams, were the primary

http://undocs.org/S/RES/2106(2013)
http://undocs.org/S/RES/1820(2008)
http://undocs.org/S/RES/1888(2009)
http://undocs.org/S/RES/1960(2010)
http://undocs.org/S/RES/2106(2013)
http://undocs.org/A/66/657
http://undocs.org/A/67/792

S/2014/181

14-26364 2/33

sources of information. In the present report, reference is made to the nature and

scope of sexual violence in 20 countries.

 II. Current and emerging concerns regarding sexual violence
as it relates to international peace and security

3. Sexual violence is almost universally underreported because of the risks faced

by survivors and witnesses who come forward and by the humanitarian workers,

human rights defenders, journalists and others to whom they speak. These risks

include severe stigmatization, familial and social shunning and reprisals. In many

contexts, the limited availability of services also hampers data gathering. Even

where primary health care is available to survivors, staff may lack the capacity and

the resources to provide holistic care, most notably psychosocial support and mental

health services. In several contexts, service provision is limited also by access

restrictions. In the absence of adequate and appropriate services, it is all the more

difficult to have a comprehensive understanding of the scale, scope and character of

conflict-related sexual violence.

4. Clearly, sexual violence is closely related to broader issues of insecurity and

security-sector reform and to incomplete and/or flawed disarmament,

demobilization and reintegration processes. It is essential, therefore, to address

conflict-related sexual violence explicitly in such processes and in the context of

peace agreements and ceasefires, which often establish the parameters for security -

sector reform and disarmament, demobilization and reintegration efforts. The

prevalence of sexual violence during periods of conflict often leaves lasting

legacies, with acute consequences for the security of women and children in

peacetime. This is demonstrated by the high levels of rape and other forms of sexual

violence perpetrated against women and minors in some post-conflict settings.

Ultimately, this has a direct bearing on the durability of peace and prospects for

sustainable development. It is also evident that sexual violence perpetrated by

demobilized actors and non-State armed groups is sometimes related to criminal

activities such as the illicit extraction of resources and human trafficking and, in

some cases, forms part of a strategy to control territory and access to resources. In

such contexts, sexual violence is an effective tool of intimidation and social control.

5. In several of my reports I have highlighted the issue of sexual violence

perpetrated in the context of conflict specifically as it relates to contested political

processes. In some cases, female protesters specifically have been targeted,

sometimes by organized groups or multiple perpetrators. In this regard, the Security

Council has expressed grave concern regarding sexual violence crimes committed in

the context of contested elections in Kenya in 2007 and Guinea in 2009. This issue

requires continued vigilance by the Security Council, and further monitoring,

analysis and preventive action, as appropriate.

6. During 2013, sexual violence was reported by displaced persons to have been

a significant factor motivating their flight. During flight and while displaced,

civilian populations continued to be vulnerable to sexual violence. In the context of

prolonged and repeated displacement, effective mechanisms to prevent rape and

other forms of sexual violence are often absent or limited. In some cases, the use of

extreme violence, including honour killings, is related to sexual violence crimes.

These risks not only lead to underreporting of sexual violence but to other harmful

S/2014/181

3/33 14-26364

practices, such as early and/or forced marriage. The settlement of allegations of rape

of women and girls through informal or “traditional” justice arrangements often

results in agreements between the perpetrator and the survivor ’s family or

community that are detrimental to the survivor.

7. I have also previously highlighted the specific concern of sexual violence

perpetrated against men and boys. Such incidents were again reported in 2013 but it

remains difficult to determine their scale and scope and to respond accordingly.

Challenges in this area include deep stigma, the failure of national legislation in

many instances to recognize sexual violence against men and boys as a crime, the

inadequacy of services specifically for male victims and the lack of access to legal

services. In 2013, the Office of my Special Representative on Sexual Violence in

Conflict, Zainab Hawa Bangura, convened, together with the Government of the

United States of America, a workshop of experts on sexual violence against men and

boys, the key recommendations of which will inform the response of the United

Nations system going forward.

8. Similarly, the issues of pregnancy as a result of sexual violence and of the

plight of children born of rape require further research and information as a basis for

response. In situations where conflict-related sexual violence takes the form of

campaigns of forced pregnancy, and where abortion services are illegal, unsafe

abortion practices may put the lives of survivors at greater risk. There are also the

related risks of HIV transmission and limited access to HIV prophylaxis.

9. Access to justice for survivors can be hindered by physical restrictions, by

inadequate legislation or by the financial and social costs associated with reporting

and pursuing justice for crimes of sexual violence. A number of countries also lack

the necessary national legislation or have failed to fully adopt and implement

legislation that would offer improvements in terms of accountability and reparations

for survivors. Many countries lack legal aid services or protocols for the protection

of victims and witnesses. United Nations actors, including the Team of Experts on

the Rule of Law and Sexual Violence in Conflict, continue to support national

authorities in this regard.

10. At the global level, there is now unprecedented commitment and momentum.

In its resolution 2106 (2013), the Security Council outlined for the first time a

comprehensive approach and framework to prevent conflict -related sexual violence.

In April 2013, the countries of the Group of Eight adopted the historic Declaration

on Preventing Sexual Violence. On the sidelines of the sixty-eighth session of the

General Assembly, more than 140 Member States endorsed the Declaration of

Commitment to End Sexual Violence in Conflict at an event co-chaired by my

Special Representative on Sexual Violence in Conflict and the Foreign Secretary of

the United Kingdom of Great Britain and Northern Ireland, William Hague, who

continues to vigorously champion this cause (see A/68/633, annex). These are

notable and important advances, but it is crucial that we now focus our collective

efforts on converting these political commitments into concrete actions aimed at

prevention and the provision of services on the ground.

http://undocs.org/S/RES/2106(2013)
http://undocs.org/A/68/633

S/2014/181

14-26364 4/33

 A. Addressing sexual violence in conflict and information on parties

credibly suspected of committing or being responsible for acts of

rape or other forms of sexual violence

11. The following information is based on cases recorded and documented by the

United Nations system. As such, it is only indicative of the scope, scale and

character of sexual violence committed against women, men and children.

 Afghanistan

12. Between March and September 2013, the Afghanistan Independent Human

Rights Commission indicated an increase of 25 per cent in violations against

women, including an increase in reported incidents of sexual violence and forced

marriage of women and girls. Furthermore, the Commission reported an increase in

sexual violence against men and boys during 2013 and a pattern of sexual

exploitation of children by commanders. Perpetrator profiles include police and

military commanders, former warlords, tribal leaders and non-State armed groups.

Armed groups operating in Takhar, Kunduz and Badakhshan are among those

responsible for sexual violence against minors. The practice of bacha bazi (an

illegal form of child prostitution and sexual slavery) is common among militia

leaders and is understood to be prevalent in the northern and southern provinces.

Members of both the national and local police have also been reported to be

involved in this practice. Reporting of sexual violence against men and boys is

severely limited but the United Nations has received reports of threats of sexual

violence against men in detention. In addition, the Organization has noted that

sexual violence is perpetrated and women are killed in Taliban-controlled areas as a

method of curtailing the participation of women and girls in public life. Service

provision remains extremely limited: there are only 19 women ’s centres in

34 provinces. There is a limited number of staff trained to treat survivors, a lack of

female medical staff in rural areas and a lack of legal service provision in hospitals,

while psychological services are unavailable even in urban hospitals. Most cases

remain untreated owing to a combination of limited resources and insufficient

coordination between the Government and civil society. In some instances,

survivors reported being raped a second time by security forces while seeking

protection.

 Recommendation

13. I call on the Government to reinforce efforts to implement relevant legislation

and, with the support of the United Nations and civil society, to establish the

infrastructure necessary to systematically collect data and report on sexual violence,

thereby creating a basis for a justice and service response.

 Central African Republic

14. An already fragile security, human rights and humanitarian situation worsened

during 2013, most notably with the attack on Bangui of 5 December by anti -balaka

groups and elements of the former armed forces of the Central African Republic

against ex-Séléka elements and the Transitional Government led by Michel

Djotodia. At the end of the reporting period, human rights violations against

civilians, rooted in sectarian conflict, had reached acute levels. At the request of my

Special Representative and Head of the United Nations Integrated Peacebuilding

S/2014/181

5/33 14-26364

Office in the Central African Republic (BINUCA), Babacar Gaye, my Special

Representative for Children and Armed Conflict, Leila Zerrougui, my Special

Adviser on the Prevention of Genocide, Adama Dieng, and a representative from the

office of my Special Representative on Sexual Violence in Conflict travelled to

Bangui and Bossangoa from 17 to 21 December 2013 after having carried out a joint

technical-level assessment mission.

15. The delegation reported that numerous human rights violations had been

committed and that there were clear indications that conflict-related sexual violence

had been a main feature of attacks between March and December 2013. These

crimes, which targeted civilian communities, were initially committed by ex -Séléka

elements in acts described as “score settling”. More recent events indicate that

sexual violence was being committed as part of the sectarian violence, as reports of

rape during house-to-house search operations conducted by anti-balaka elements

and by ex-Séléka and other armed groups emerged. During the reporting period,

allegations emerged of abductions and forced marriages by ex-Séléka officers in

Bangui, Bouar and other areas affected by the conflict, with credible reports of girls

being kept in military camps and becoming pregnant as a result of sexual slavery.

The United Nations also received information that female politicians and female

relatives of public officials have been raped, kidnapped and sometimes tortured. In

mining areas such as Obo, Zemio, Rafai and Nzako, and in the city of Bria, women

and children have also reportedly been kidnapped, raped and killed by the Lord ’s

Resistance Army.

16. At least 146 pregnancies resulting from conflict-related sexual violence were

recorded by United Nations partners during 2013. United Nat ions entities also noted

an elevated risk of HIV infection and that, in the context of severe insecurity,

civilians were less likely to risk travelling to seek assistance, contributing to high

levels of miscarriage among women and girls and to untreated infections and

disorders. The gender-based violence subcluster has developed a referral pathway,

distributed post-exposure prophylaxis kits and trained service providers, mainly in

camps for internally displaced persons. Few awareness-raising efforts have been

carried out among vulnerable groups in the wake of the escalation of the violence,

however, owing to funding and capacity constraints and the absence of an

emergency preparedness plan. At present, medical and police authorities lack

adequate training on caring for and protecting survivors of sexual violence, leaving

women and girls vulnerable to stigmatization and reprisal. Survivors are also

deterred from reporting because of the continuing presence of alleged perpetrators

and the lack of a functional justice system. It is imperative that peacekeepers

continue to be trained with a view to enhancing their capacity to prevent and

respond to conflict-related sexual violence. In addition to building the capacity of

BINUCA to monitor and report on human rights violations, including sexual

violence, closer coordination between international actors is paramount. This should

include the establishment of an integrated incident alert and coordinated response

mechanism between the African-led International Support Mission in the Central

African Republic, Operation Sangaris and BINUCA.

 Recommendation

17. I urge the transitional authorities in the Central African Republic to ensure that

efforts to restore security and the rule of law specifically take into account the

prevention of crimes of sexual violence and that any eventual ceasefire or peace

S/2014/181

14-26364 6/33

agreement explicitly reflect sexual violence considerations, in line with the joint

communiqué of the Government of the Central African Republic and the United

Nations on the prevention of and response to conflict-related sexual violence of

12 December 2012.

 Colombia

18. For the period 2012-2013, the General Attorney’s Office reported on the

investigation of 86 cases of sexual violence, involving 154 victims, perpetrated in

the context of armed conflict. United Nations partners have reported that a range of

violations and abuses were committed, including rape, gang rape, the recruitment of

women, girls and boys by illegal armed groups for use as sexual slaves, forced

pregnancy, forced abortion and forced prostitution. Other crimes reported in

connection with sexual violence included kidnapping, threats of violence and

assassinations. United Nations data on sexual and gender-based violence for 2013

indicate that women and girls of Afro-Colombian descent were disproportionately

affected. In both 2012 and 2013, as many as 10 per cent of incidents reported by

government sources related to sexual violence against men and boys.

19. The sexual exploitation of women and girls in areas under the influence of

illegal armed groups or groups emerging after the demobilization of paramilitary

organizations (under Law 975 of 2005, the “Justice and Peace Law”) remains a

grave concern. In this context, incidents indicate that sexual violence is perpetrated

as a strategy to assert territorial control, to intimidate women leaders and human

rights defenders and to intimidate the civilian population as a method of social

control. Some survivors report having been displaced and raped repeatedly.

Survivors reporting incidents of sexual violence to the authorities and service

providers also reported receiving subsequent threats against them and their families,

some of which resulted in forced displacement. The continuing presence of

survivors and perpetrators in the same community represents an ongoing security

risk, creates acute psychological trauma owing to prolonged intimidation and

hinders reporting and access to justice and services. These trends are consistent with

the acknowledgement by the Colombian Constitutional Court (in its judgement 092

of 2008) that sexual violence is a habitual, extensive, systematic and invisible

practice in the context of the Colombian armed conflict, perpetrated by all of the

illegal armed groups and, in isolated cases, by individual agents of the national

armed forces.

20. With regard to the need for adequate and timely legal, medical and

psychological attention for survivors, a draft bill outlining measures to guarantee the

right of access to justice for survivors of sexual violence, particularly as it relates to

the armed conflict, is under consideration by Congress. The approval, in November

2013, of guidelines for a public policy aimed at risk prevention and at protecting

and guaranteeing the rights of women who are victims of armed conflict and that

make specific reference to the needs of survivors of conflict -related sexual violence

is also a welcome development. Other positive developments include the elaboration

by the Ministry of Defence of a protocol aimed at building the capacity of the public

forces to prevent and respond to sexual violence, in particular with regard to the

armed conflict. With regard to reparations, as at November 2013 the special

administrative unit charged with providing support and reparation to victims had

registered 3,525 survivors of sexual violence (2,902 of whom were female). To date,

some 409 survivors have comprehensive reparation plans, including benefits for

S/2014/181

7/33 14-26364

their families. A collective reparations process is also under way in consultation

with five women’s organizations and a national programme for the protection of

those in situations of extreme risk is being implemented. (See also para. 66 below,

on the work of the Team of Experts in Colombia.)

 Recommendation

21. I urge the Colombian authorities to ensure that legislative and policy

developments, including the Colombian legal framework for peace, contribute to the

fulfilment of survivors’ rights to truth, justice and reparation for the full range of

violations associated with conflict-related sexual violence. Furthermore, I call upon

the Government of Colombia to continue and extend its collaboration with the

United Nations, including the Team of Experts.

 Côte d’Ivoire

22. Data on sexual and gender-based violence for 2013 indicate that high levels of

sexual violence, particularly rape, continue to be committed. The United Nations

has verified 381 cases between January and December, including 62 gang rapes. The

slow progress being made in disarmament, demobilization and reintegration

processes, persistent insecurity caused by the presence of armed elements

throughout the country and the climate of impunity contribute to a high-risk

environment, particularly for women and children. Over 60 per cent of recorded

rape survivors were children between the ages of 10 and 18 years; 25 per cent were

children aged between 14 months and 10 years. At least 10 women and girls were

killed after being raped or died from severe injuries sustained during the assault.

The United Nations Operation in Côte d’Ivoire (UNOCI) notes that while instances

of sexual violence were being recorded in the western part of the country, they are

now being recorded in the north. In urban areas, the prevalence of small arms and

light weapons is linked to insecurity: 63 cases of rape were reported during armed

robberies.

23. A total of 24 incidents of sexual violence investigated by the United Nations in

2013 involved elements of the Forces républicaines de Côte d ’Ivoire (FRCI), the

police, the gendarmerie or ex-combatants. An incident of particular concern

involved the alleged rape of nine women by FRCI members during an eviction

operation in the protected forest of Niégré. Although the commanders suspected of

involvement are known, to date no one has been held accountable for those

incidents. UNOCI notes a high level of impunity for security actors accused of

committing crimes of sexual violence, often with the complicity of commanders.

Since January 2013, of 15 rape allegations against security and defence forc es

brought to the attention of the military prosecutor of Abidjan and regional civilian

courts, two cases have been tried under civilian jurisdiction, criminal charges were

dropped in four cases, while nine investigations are still pending. To date,

transitional justice arrangements have addressed none of the 54 incidents of sexual

violence reported in connection with the post-election crisis in 2010 and 2011.

24. In terms of prevention, the limited implementation of disciplinary procedures,

the absence of sanctions and a lack of awareness-raising activities on codes of

conduct and ethics within national security institutions have presented major

challenges. In September 2013, the Ministry of Defence supported an initiative of

the Office of my Special Representative in partnership with the Kofi Annan

S/2014/181

14-26364 8/33

International Peacekeeping Training Centre and the United Nations Population Fund

(UNFPA) to conduct two training workshops for the Ivorian security forces. As a

result, a pool of national trainers on conflict-related sexual violence was created to

enhance the sustainability of capacity-building efforts. Through a national training

programme on investigative techniques and gender-based violence for members of

the police and the gendarmerie operating as judicial police officers, delivered by the

Ministry of the Interior and supported by United Nations and international partners,

a further 300 officers will be trained by June 2014. There have been some

improvements in the capacity of actors to detect, prevent and plan responses to

sexual violence, and several United Nations training sessions have been held for

health personnel throughout the country. While referral mechanisms are in place,

access to services continues to be a challenge nationwide.

25. The lack of a regularly functioning high court since 2001 poses a significant

barrier to justice. Despite the efforts of national authorities, the prosecution rate

remains low. Alleged perpetrators are often released owing to insufficient evidence

and rape often continues to be reclassified as indecent assault, a lesser offence. The

United Nations has verified 26 cases in which survivors opted to settle out of court

as a result of social pressure, lengthy judicial procedures, lenient sentences and the

cost of medical certificates. In June 2013, the Government adopted a national justice

policy that envisages improvements with respect to service delivery, access to

justice, legal documentation for vulnerable persons and a review of the legal

framework on women’s rights and protection. In August 2013, a national legal

review aimed at reforming criminal and civil codes was initiated by the Ministry of

Justice. Other initiatives are under way to review issues related to legal aid, victim

and witness protection, and representation.

 Recommendation

26. I urge the Government to ensure the implementation of a comprehensive

national strategy to prevent sexual violence and to improve access to justice and

other services for survivors.

 Democratic Republic of the Congo

27. During 2013 the Government of the Democratic Republic of the Congo

recorded 15,352 incidents of sexual and gender-based violence in eastern

Democratic Republic of the Congo (North Kivu, South Kivu, Katanga and Ituri

district). Also with reference to 2013, the United Nations Organization Stabilization

Mission in the Democratic Republic of the Congo (MONUSCO) investigated and

verified 860 cases of sexual violence committed by parties to the conflict,

representing an increase of 13 per cent since my previous report on sexual violence

in conflict. Non-State armed groups were involved in 71 per cent of cases verified

by MONUSCO, while national security forces (mostly the national armed forces

(Forces armées de la République démocratique du Congo — FARDC) and the

national police) were responsible for 29 per cent of cases. This marks a change from

my previous report, in which more than 50 per cent of cases were attributed to State

actors. Because of the deteriorating security situation and the activities of the

Mouvement du 23 mars (M23), North Kivu Province was most affected by conflict -

related sexual violence during the reporting period.

S/2014/181

9/33 14-26364

28. Armed groups operating in conflict-affected areas effectively condone sexual

violence through the encouragement of predatory behaviour. Furthermore, most

armed groups in eastern Democratic Republic of the Congo, such as the Mai -Mai

Cheka, the Raia Mutomboki, the Forces démocratiques de libération du Rwanda and

the Alliance des patriotes pour un Congo libre et souverain, as well as some FARDC

elements, are involved to some degree in illicit activities, such as trafficking in

conflict minerals and poaching, during which opponents and civilians are targeted,

including through the use of sexual violence. The United Nations has also

documented ethnically targeted attacks, including sexual violence perpetrated by

Mai-Mai Cheka in the area of Pinga, mainly against Nande and Hutu groups.

Mai-Mai Simba/Lumumba combatants were responsible for a large number of

incidents of sexual violence, mostly involving the abduction of women and girls,

looting and forced labour. It has been reported that 46 girls recruited and used by

armed groups such as Mai-Mai Simba were used as sexual slaves. Of particular

concern is the arrest of former sex slaves by government forces on suspicion of

being collaborators of the armed groups that held them captive. For example, in Ituri

district, 27 women released from captivity were arrested by FARDC because they

were suspected of being Mai-Mai Morgan supporters. Problems of insecurity and

access have impeded efforts to document and determine the magnitude of the

phenomenon.

29. Almost half of the documented cases of sexual violence during 2013 were

rapes of girls. In addition, the Office of the United Nations High Commissi oner for

Refugees (UNHCR) recorded 525 incidents of forced marriage in areas affected by

armed conflict. Sexual violence against men and boys was most often reported in

Rutshuru territory (North Kivu), which was under M23 control for much of 2013.

Also in North Kivu, sexual violence was particularly documented during

displacement and around camps for internally displaced persons. With United

Nations support, the Government has trained police officers working in areas where

there are internally displaced persons to escort women and has created an alternative

energy working group in North Kivu. In terms of service provision, geographic

coverage is uneven and there are significant challenges to equipping remote health

facilities, ensuring the adequate quality of the assistance and preventing attacks on

facilities by parties to the conflict. In this environment, multisectoral assistance was

provided to the 12,247 survivors identified by the United Nations and partners.

Psychosocial assistance was provided to 78 per cent of the total (9,533 survivors,

including 3,205 minors) within the framework of a programme for providing

assistance to survivors of sexual violence. Capacity-building efforts have contributed

to improvements in care during 2013, including with respect to HIV/AIDS.

30. Concerning access to justice for survivors, significant gaps exist in the

implementation of the legal framework, owing in part to the State ’s absence in areas

affected by armed conflict. In cases where justice is pursued and perpetrators are

required to pay civil damages to survivors, insolvency and a lack of funding for

legal assistance and reparations were often a problem. Nonetheless, during 2013,

61 members of the national defence and security forces were sentenced for sexual

violence crimes, including 4 members of the national police force, 33 FARDC

members of and 24 other State agents. On 16 May, the Prosecutor General of the

armed forces issued international arrest warrants and extradition requests for war

crimes and crimes against humanity, including sexual violence, to former M23

president Jean-Marie Runinga and M23 colonels Eric Badege, Innocent Zimurinda

S/2014/181

14-26364 10/33

and Baudouin Ngaruye, all of whom surrendered to Rwandan authorities in 2013.

Regarding the Minova case, the operational military court of North Kivu Province

held the first hearing in Goma on 20 November 2013. In total, 40 FARDC members,

including five high-ranking officers, were accused of crimes against humanity and

war crimes, including rape, murder and looting, committed in and around Minova

between 20 November and 4 December 2012. (See also para. 89 below, on the

support provided by the Team of Experts.)

31. My Special Representative and the Team of Experts visited the Democratic

Republic of the Congo in March 2013. During that time, they met the President, the

Prime Minister and other officials. The visit resulted in the adoption, on 30 March

2013, of a joint communiqué of the Government and the United Nations on

combating conflict-related sexual violence. The Team of Experts has been assisting

the Government to develop an implementation plan in line with the communiqué

(see para. 89). In October 2013, my Special Representative and the Executive

Director of UNFPA conducted a joint follow-up visit to the Democratic Republic of

the Congo and met senior government officials, including the Prime Minister. My

Special Representative held discussions with the Minister of Defence and addressed

a special session of the Senate on sexual violence. On 23 October, the President of

the Democratic Republic of the Congo, Joseph Kabila, announced his intention to

appoint a presidential representative on sexual violence and child recruitment to

lead the Government’s response and liaise with the international community. The

President also emphasized zero tolerance for sexual violence, reiterated his

continued commitment to fighting impunity for sexual violence and announced the

Government’s intention to create special chambers to prosecute alleged perpetrators

of grave international crimes, including sexual violence. On 28 November, the

Senate voted to create a special commission on conflict -related sexual violence.

 Recommendation

32. I commend the Government for the recent commitments made and urge

national authorities to implement, as a matter of priority, the measures outlined in

the joint communiqué of 30 March 2013 and the subsequent implementation plan,

and I encourage donors to support the Government in that regard. I also encourage

the President to appoint a presidential representative to lead the Government’s

response, in accordance with his announcement.

 Mali

33. During the reporting period, data collection on conflict -related sexual violence

was affected by fear of reprisal, limited access to services and the fact that judicial

institutions were still in the process of redeploying to the north of the country.

During 2013, incidents of sexual violence were perpetrated by armed State and

non-State actors, including during house searches, at checkpoints and in places of

detention. Women and children, particularly internally displaced persons, reported

sexual violence in Mopti, Timbuktu, Gao and Kidal regions. In June 2013,

28 displaced girls under 17 years of age were reported to have become victims of

sexual exploitation and sexual slavery in Mopti, while women and girls displaced by

the conflict also reported resorting to prostitution. Of the total number of reported

cases of rape during 2013, 25 per cent included the rape of minors and more than

one third were reportedly carried out by more than one perpetrator. The majority of

S/2014/181

11/33 14-26364

survivors were women and girls from economically and socially disadvantaged

backgrounds.

34. With respect to non-State armed actors, several incidents of gang rape by

unidentified armed elements were reported in Timbuktu. At least four incidents

involving the abduction and gang rape of girls by rebel groups, including Ansar

Dine, have been verified by United Nations partners. Some of those cases resulted

in pregnancies and associated risks of stigma and abandonment. Other reported

incidents include the rape for the purpose of reprisal of a girl by elements of the

Movement for Unity and Jihad in West Africa (MUJAO) and the rape of a woman in

Kidal by members of the Mouvement national pour la libération de l ’Azawad,

reportedly for “not supporting the independence of Azawad”. A number of

allegations of sexual violence involving the Malian defence and security forces were

reported during 2013, including allegations of abductions and rape. A military

judicial process is under way for members of the defence and security forces alleged

to have committed rape during the recapture of Gao, many of whose inhabitants

were suspected of collaborating with MUJAO. There is concern, however, regarding

accountability for sexual violence crimes, as only seven survivors of such violence

pursued legal action during the reporting period and as alternative conflict

resolution mechanisms continued to be used.

35. Efforts have been made by the Government, the United Nations and partners to

build the capacity of the Malian defence and security forces and other Malian

civilian and security entities. As part of the European Union Training Mission in

Mali, 2,100 troops belonging to the Malian defence and security forces received

training on the protection of women in situations of armed conflict. In January 2013,

the Ministry of Justice of Mali, supported by the United Nations, trained 45 judges

and judicial officers on conflict-related sexual violence and on the procedures

required to bring perpetrators to justice, on HIV/AIDS and on international

humanitarian law. The United Nations, together with partners, has also implemented

projects for the prevention of sexual violence and the collection and management of

data. Messages on prevention and referral to counselling services were broadcast.

The Ministry for the Promotion of Women, Children and the Family equipped

centres for women and children in the regions of Gao, Kidal, Timbuktu, Mopti,

Segou, Kayes and Koulikouro to accommodate female survivors and provide

psychosocial services; a similar space was established in Bamako. Only a limited

number of humanitarian actors, however, have the resources and technical expertise

to provide comprehensive services to survivors.

 Recommendation

36. I urge the Government, with the support of the United Nations and its partners,

to develop and implement a comprehensive national strategy to address sexual

violence that includes the provision of services for survivors, strengthening

monitoring and reporting and addressing impunity.

 Myanmar

37. Incidents of sexual violence continued to be reported in Myanmar during 2013.

Reporting is limited because of access restrictions for humanitarian and human

rights actors in conflict-affected areas and because formal reporting protocols

discourage many survivors from seeking assistance for fear of police involvement,

S/2014/181

14-26364 12/33

negative repercussions, compromised confidentiality and stigma. Sexual violence

has nonetheless been associated with targeted violence in Rakhine State and in

non-State ethnic armed conflicts in Kachin State and northern Shan State. In these

states, overcrowding in camps and shelters for internally displaced persons raises

the risk of sexual violence and abuse, particularly for single females and female-

headed households. Conflict-affected women and girls in camps for internally

displaced persons are also at risk of being trafficked, often by so -called “brokers”,

to neighbouring countries for the purposes of forced marriage and sexual

exploitation. Regional and local government offices have limited capacity to lead,

manage and coordinate emergency programming. Local non-governmental

organizations are able to access communities of internally displaced persons but

generally lack the capacity to deliver health-care and psychosocial support services

consistent with international standards. A lack of access to formal justice

mechanisms for rape survivors often results in the mediation of sexual violence

cases by camp leaders.

38. In Kachin State, assessments carried out in February and March 2013 found

that women and girls were at risk in both government-controlled and non-government-

controlled areas. Also in Kachin State, since September 2013 there have been

increased reports of sexual violence, including the rape of girls as young as 7 years

of age, incidents involving multiple perpetrators and the involvement of armed

actors and uniformed services. In northern Rakhine State, ongoing tensions between

host communities and internally displaced persons and related threats against

humanitarian actors have compromised service provision outside camps for

internally displaced persons. Psychosocial counselling and medical services in

northern Rakhine State are extremely limited and local state -run structures are often

unwilling to provide services to internally displaced Muslims. To gain access to

urgent health services, the Rohingya population is limited to a hospital in Sittwe,

which has minimal capacity for sexual violence case management and to which

humanitarian actors do not have access. Access to justice is also limited for those

unable to prove their citizenship.

39. In his report of 23 September 2013 (A/68/397), the Special Rapporteur on the

situation of human rights in Myanmar stated that, with respect to abuses perpetrated

in Rakhine State, including rape and other forms of sexual violence, the obligations

of the State to fully investigate and hold perpetrators to account had not been met.

The Special Rapporteur recommended the amendment of constitutional provisions

to provide better accountability and civilian oversight over military tribunals. In

respect of the findings in the report of the Special Rapporteur, the Government of

Myanmar cites the prosecution of suspects in six cases of sexual violence committed

by military personnel or deserters in Rakhine, Kachin and northern Shan States

through military and civilian courts. The Government notes that it has undertaken

capacity-building efforts for the armed forces, including on human rights and the

prevention of sexual violence. It also highlights the signature of ceasefire

agreements with most ethnic groups and the expected signature of a nationwide

ceasefire agreement.

 Recommendation

40. I call on the Government of Myanmar to fully investigate and respond to

current and historical human rights violations and abuses, including crimes of sexual

violence. I urge the Government, with the support of the United Nations and its

http://undocs.org/A/68/397

S/2014/181

13/33 14-26364

partners, to work to develop a comprehensive protection and service response for

survivors.

 Somalia

41. During the reporting period, sexual violence, including rape, remained one of

the most serious and recurrent human rights violations in Somalia. Data for 2013

concerning Banadir, Shabelle Dhexe and Juba Dhexe indicate that survivors

reported armed men in uniform as the primary perpetrators, including members of

the Somali National Army, Al-Shabaab, militias, private actors and organized crime

units. The most commonly reported form of sexual violence was rape. Internally

displaced persons were particularly vulnerable, often owing to the fact that they

have no clan mechanisms to protect and support them. Women from minority clans

too were vulnerable. In camps for internally displaced persons, conditions are often

unsafe for women and girls because of the proliferation of arms, scarce lighting and

limited policing. Continued displacement, including as a result of the forced

eviction that took place during 2013 in the Mogadishu area, has increased their

vulnerability. In areas of Somalia that are outside the control of the federal

Government there have been reports of forced marriage and sexual slavery.

Therefore, dialogue with de facto authorities to gain specific commitments and

prevention measures is also required.

42. The handling by the federal authorities of several emblematic rape cases

reported during 2013 raised serious concerns with respect to due process, freedom

of expression, adherence to safe and ethical standards for interviewing sur vivors of

sexual violence crimes and the protection of survivors and journalists who report

such crimes. It is therefore welcome that, on 4 December 2013, at an open-day event

on women, peace and security, the President of the Federal Republic of Somalia,

Hassan Sheikh Mohamud, made a commitment to address the issues of

investigations and access to services, promising that no more alleged rape victims

would be imprisoned and that a specialized crime unit and dedicated clinic would be

created to deal with cases of sexual violence. The United Nations and its partners

have trained approximately 12,000 police officers on human rights. In addition,

concerted efforts have been made to recruit more female police officers; those

officers now require support to take substantive and active roles within the police

force.

43. Following a visit by my Special Representative in April 2013, a joint

communiqué of the Government of the Federal Republic of Somalia and the United

Nations on preventing sexual violence in conflict was signed by the President of

Somalia and the Deputy Secretary-General at the international conference on

Somalia held in London on 7 May 2013. In December 2013, the Team of Experts

undertook a technical mission to develop an implementation plan focused on

accountability and service provision (see para. 91 below).

 Recommendation

44. I encourage the continued collaboration between the Federal Government of

Somalia and the United Nations to implement the commitments made, including in

the joint communiqué of 7 May 2013 and the subsequent implementation plan, as

well as the commitment made, as part of the Somali Compact, to zero tolerance on

S/2014/181

14-26364 14/33

gender-based violence. I urge donors to provide the required technical and financial

support to the Federal Government in this regard.

 South Sudan

45. Since 15 December 2013, heavy fighting has affected the civilian population in

South Sudan, most notably in Central Equatoria, Jonglei, Unity and Upper Nile

States. In its interim report on the human rights crisis in South Sudan of 21 February

2014, the United Nations Mission in South Sudan (UNMISS) indicated that

information available at the time of writing the report suggested that sexual violence

was a consistent characteristic of the crisis in all affected states and that there were

sectarian dimensions to the conflict, including the deliberate and ethnically based

targeting of and reprisal against Dinka and Nuer populations. In addition to having

targeted foreign women, perpetrators of opportunistic acts of sexual violence could

also have victimized other ethnic groups. In the report, UNMISS noted that alleged

perpetrators of sexual violence such as rape, gang rape, forced abortion and sexual

harassment include members of the Sudan People’s Liberation Army (SPLA), the

South Sudan national police service and opposition forces. Although reported

incidents are still being investigated, I am concerned that the information to date

suggests that violations are being committed by all the parties to the conflict.

46. Prior to 15 December, UNMISS had registered 73 credible allegations of

conflict-related sexual violence. Of the 73 cases, 42 were abductions, of which at

least 3 resulted in forced marriage. Rape was reported in 22 of the incidents and

other violations reported included 3 gang rapes, forced abortion and sexual

humiliation. Five verified incidents of the rape of minors by members of SPLA were

reported by child protection actors. SPLA members were allegedly responsible for

21 of the 73 incidents; 1 incident was reportedly perpetrated by a state official

together with police and military police officers. A total of 47 incidents were

reportedly perpetrated by unnamed armed individuals or groups. The Lord’s

Resistance Army was alleged to be responsible for 4 of the recorded incidents.

47. The majority of the incidents reported prior to 15 December occurred in the

context of cross-border incursions and military operations in Jonglei State between

SPLA and the armed group led by David Yau Yau. Several incidents of rape by

SPLA members in Jonglei were reported, including the alleged rape of a Murle

minor by an SPLA officer during food distribution. One incident of concern

involved the abduction of 32 women who were reportedly forced to walk naked

from their village to a military barracks and were “assigned” to soldiers and militia

members. Their return was facilitated by governmental, civil society and United

Nations actors, but to date no medical, legal or psychosocial service has been

provided to the victims. Of the limited services available to survivors of sexual

violence, the majority are concentrated in Juba. Efforts are being made to establish

special police units, safe spaces and medical services for survivors in state capitals

such as Bor (Jonglei State) and humanitarian actors have provided services to

survivors in some conflict-affected areas of Jonglei. The conflict that erupted on

15 December, however, has severely hampered the already limited access to medical

care.

48. There are significant barriers to justice and redress that deter survivors of

sexual violence from seeking assistance, while gaps in legislation hamper the

overall response. Survivors risk arrest and detention when reporting sexual violence

S/2014/181

15/33 14-26364

crimes. During 2013, legislation was passed to ratify the Convention on the Rights

of the Child and the Convention against Torture and Other Cruel, Inhuman or

Degrading Treatment or Punishment, reaffirming the State’s obligations to protect

human rights, including by preventing conflict-related sexual violence. Before the

December 2013 crisis, SPLA had made efforts with respect to accountability,

exemplified by eight verdicts against SPLA soldiers and officers for rape. Also prior

to 15 December, UNMISS conducted 42 training sessions to raise awareness about

conflict-related sexual violence, including for SPLA and the national police.

UNMISS women protection advisers led a legislative review task force that

recommended, among other things, that the definition of rape in the Penal Code Act

(2008) be revised, and that revisions be made to the Local Government Act, to

remove provisions that grant the customary justice system jurisdiction over women

and children’s rights.

 Recommendation

49. In relation to the post-15 December outbreak of conflict, I urge the parties to

live up to the commitments they made in the cessation of hostilities agreement of

23 January to refrain from attacking civilians, including by committing acts of rape

or sexual abuse, and to ensure accountability for sexual violence crimes. I wel come

the steps taken to establish the commission of inquiry mandated by the African

Union and underscore the important role of such a commission in investigating

human rights violations and other abuses, including conflict -related sexual violence,

during the recent conflict. I also urge the Government, with the support of the

United Nations and the international community, to pursue the legislative reforms

and the capacity-building efforts of the security and justice sectors necessary to

comprehensively address sexual violence.

 Sudan (Darfur)

50. During 2013, in the context of persistent and widespread insecurity, reports of

conflict-related sexual violence in Darfur increased. Access by UNAMID to areas of

ongoing military operations remained severely l imited in part because of security

constraints and restrictions imposed by government officials. Therefore, it is

believed that the 149 cases verified during the reporting period reflect significant

underreporting of conflict-related sexual violence. Internally displaced women and

girls were particularly vulnerable and the majority of reported survivors were

residents of camps for internally displaced persons who were attacked either outside

camp perimeters while engaging in routine livelihood activities or inside camps. The

proliferation of small arms in such camps and settlements, as well as in towns and

villages, and an apparent increase in banditry, were exacerbating factors. Women

and girls are particularly vulnerable during cultivation and harvest seasons (between

June and November) and in the context of clashes between nomads and farming

communities over land.

51. Sexual violence was also reported in the context of armed clashes, particularly

following armed operations, while victims were isolated from their communities and

in the process of resettling. Examples include abuses committed in the context of

tribal clashes connected with gold mining in Jebel Amir, northern Darfur; abuses

perpetrated by the Sudanese armed forces and its allied militias in southern and

eastern Darfur; and abuses committed following clashes between the Sudanese

armed forces and the Sudan Liberation Army/Minni Minawi faction in eastern

S/2014/181

14-26364 16/33

Darfur. The profiles of alleged perpetrators of sexual violence include unidentified

armed Arab nomads, armed men in military uniforms and members of the

government security apparatus, as well as internally displaced persons. In 20 per

cent of cases, victims identified members of the forces of the Government of the

Sudan as their attackers; specifically, they said the attackers were members of the

Sudanese armed forces, the National Intelligence and Security Services, the

government police forces and their affiliates (the Central Reserve Police, the Border

Intelligence Guards and the Popular Defence Force). One member of the Liberation

and Justice Movement was identified as a perpetrator. Government-affiliated militia

members were also alleged to be perpetrators, but it should be noted that these

forces frequently operate in the absence of direct government control.

52. It is difficult for survivors to identify perpetrators given the wide range of

armed and uniformed actors in Darfur. Where identification is possible, prosecutions

through the formal justice system proceed slowly. That said, the Government is

pursuing, through the judicial process, allegations against several members of its

armed forces. Access restrictions faced by all United Nations actors have also

resulted in the placement of severe limitations on the provision of assistance to

survivors. Owing to stigma and for fear of repercussions, survivors of rape do not

always list sexual violence as an aspect of a crime committed against them when

accessing medical treatment, which is an evidentiary requirement for judicial

proceedings. Therefore, there is concern that the reporting protocols, particularly the

use of a document known as “form 8”, present obstacles to the treatment of sexual

violence survivors rather than facilitating investigations. Furthermore, rape victims

often run the risk of being charged with the offense of adultery (zinna), and a

reference to adultery is made in the definition of rape provided by article 149 of the

Criminal Act 1991. The Act does not contain provisions on command responsibility.

During 2013, UNAMID received a number of reports of pregnancy as a result of

rape. Survivors have reported revictimization, some by being accused of unlawful

pregnancy and one by being accused of having murdered the child. The protection

of women with children born as a result of rape, as well as the well-being of such

children, is a significant concern.

53. The United Nations continued to engage in advocacy, training and capacity-

building measures directed at armed actors, law enforcement officials, members of

the judiciary and government officials. In addition to efforts to support formal

protection measures, community-level protection mechanisms continued to be

implemented, such as women moving in large groups for farming, firewood, water

or grass collection, daily security patrols and security meetings in camps for

internally displaced persons with the support of the United Nations police. During

2013, the UNAMID police force also continued to train community policing

volunteers on handling sexual violence survivors, particularly rape victims,

interviewing skills and referral pathways. The women’s police networks established

for Sudanese women also continued to provide a platform for internally displaced

women to highlight their security concerns and request action from authoritie s.

Similarly, the women’s protection networks established in the camps for internally

displaced persons in northern Darfur continued to identify protection issues specific

to women in order to inform prevention and response strategies by different actors,

including the government of Northern Darfur State, the United Nations and

non-governmental organizations working on protection issues.

S/2014/181

17/33 14-26364

 Recommendation

54. I urge the Government of the Sudan to facilitate access by the United Nations

and partners to conflict-affected areas so that they may provide services and carry

out monitoring activities. I also encourage the Government to reform national

legislation in relation to sexual violence crimes and revise reporting protocols. I

encourage the Government to engage with my Special Representative on Sexual

Violence in Conflict to develop a framework of cooperation to address conflict -

related sexual violence.

 Syrian Arab Republic

55. Fear of reprisal, social stigmatization and a lack of safe and confidentia l

response services for survivors have severely limited reporting on sexual violence in

the context of the Syrian conflict. Information gathered from displaced civilians

outside the Syrian Arab Republic and reported by the independent international

commission of inquiry on the Syrian Arab Republic indicates that sexual violence

has been a persistent feature of the conflict and that the fear of rape has served as a

driving motivation for families fleeing the violence (see A/HRC/23/58, para. 91). It

has been difficult, however, for the United Nations to verify allegations within the

Syrian Arab Republic, largely owing to a lack of access and considerations related

to the safety of survivors. Similarly, assessments of the scale and the scope of sexual

violence are limited. The United Nations in the Syrian Arab Republic reports that it

has provided information and held awareness-raising sessions on protection issues,

including sexual and gender-based violence, psychosocial support and first aid to

over 38,000 women in connection with the crisis during 2013.

56. The commission of inquiry has reported that government forces and

pro-government militias have used sexual violence, including rape, in detention

centres and prisons throughout the country, often as part of interrogations by

intelligence services (see A/HRC/23/58, para. 92). Former detainees have provided

United Nations partners with accounts of sexual harassment and the abuse of

women, men and children in overnight detention facilities. The accounts included

descriptions of detainees being stripped of their clothes and receiving threats that

they or their relatives would be raped, as a tool to intimidate those perceived of

being associated with the opposition. The United Nations has also received

allegations of rape, including gang rape and other forms of sexual violence, against

women and girls, including in the presence of relatives, by government forces at

checkpoints, during incursions and during searches of houses of families perceived

to be pro-opposition. (See also my report on children and armed conflict in the

Syrian Arab Republic (S/2014/31.))

57. With respect to allegations against armed opposition groups, credible

information has been provided to the United Nations in Homs, Damascus and Rif

Damascus of sexual violence perpetrated against young women and girls in shelters

and in some opposition areas. Furthermore, the commission of inquiry has reported

accounts of women being segregated during house searches in the city of Aleppo

during joint operations by armed groups, with an implication of possible sexual

violence (A/HRC/23/58, para. 94). Also in relation to armed opposition groups, the

Commission found that, during the assault in Yarmouk, the war crime of sexual

violence was committed (A/HRC/23/58, para. 95). Reports of the curtailment of

women’s participation in public life in some areas where armed opposition groups

http://undocs.org/A/HRC/23/58
http://undocs.org/A/HRC/23/58
http://undocs.org/S/2014/31
http://undocs.org/A/HRC/23/58
http://undocs.org/A/HRC/23/58

S/2014/181

14-26364 18/33

operate are of concern. I am also deeply concerned by the prevailing climate of

impunity for sexual violence crimes by all parties.

58. The Government refutes the assertions of the commission of inquiry and has

expressed particular concern regarding media reports during 2013 on “sexual jihad”

or “marriage jihad”. The Government regrets that United Nations actors operating in

the Syrian Arab Republic, Lebanon and Jordan have not yet been able to verify such

reports. The Government has also reported that women have been abducted and

raped, sometimes on a sectarian basis, and that, while some of those victims are

released in exchange for ransom, others are reportedly passed on to other armed

elements and revictimized. The Government notes that intimidation, killings and

incidents of sexual violence against women, including rape, gang rape and sexual

slavery, have occurred in Homs, Damascus, Idlib, Dara’a and Raqqa, among other

places. The United Nations has been unable to verify this information.

59. To date, some 6.5 million individuals are displaced within the Syrian Arab

Republic, while over 2 million have been displaced to Jordan, Turkey and Lebanon,

as well as to Iraq, Egypt and other parts of North Africa. The vulnerability to sexual

violence and sexual exploitation of those displaced is among the most acute

concerns of those responding to the humanitarian crisis. In Jordan, as at

31 December 2013, 576,354 Syrian refugees were registered with UNHCR, with

approximately one quarter of that total residing in camps and the remainder in urban

and rural settings. Women and girls represent the majority of the registered refugee

population. Refugee women inside and outside camps report restricted movement

owing to perceived security risks, as well as for cultural reasons. Most Syrians in

Jordan have limited or no income, placing them at risk of exploitation and abuse,

and leading some to resort to prostitution. While early marriage was already a

practice in rural parts of the Syrian Arab Republic, there are concerns that the

number of early marriages may have increased as a result of displacement, out of

economic necessity and because of the perceived need to protect young women.

Forced marriage, particularly of single women and widows, has also been reported

as a form of reparation for women, especially when they have been victims of rape.

The risk of exposure to prostitution, including as a means to pay rent or gain access

to services, is also severe. Similar patterns of risk and vulnerability are reported in

Lebanon, where over 800,000 Syrian refugees are registered with UNHCR, and in

other receiving countries. The situation for those displaced within the Syrian Arab

Republic is also dire.

 Recommendation

60. I call upon all parties to the conflict to immediately issue command orders

prohibiting sexual violence and to hold perpetrators in their ranks accountable, in

accordance with the prevention measures specified in paragraph 10 of Security

Council resolution 2106 (2013). I urge the parties to ensure that any ceasefire and

eventual peace agreement contains explicit provisions with respect to conflict -

related sexual violence, and I reiterate the call on all parties to allow unfettered

access by United Nations actors and humanitarian partners for monitoring and the

delivery of aid and services to vulnerable populations.

http://undocs.org/S/RES/2106(2013)

S/2014/181

19/33 14-26364

 Yemen

61. Consistent with my previous report on sexual violence in conflict, there

continue to be concerns in Yemen regarding the link between the presence of armed

groups and an increase in rates of early and forced marriage and consequent sexual

slavery and abuse among the poorest and most vulnerable girls in society. In my

previous report, I noted that armed groups linked to Al-Qaida in the Arabian

Peninsula paid a bride price reportedly as high as $5,000. Such reports were noted in

Abyan governorate as a result of the conflict in 2011 and 2012. Improved access to

Abyan during 2013 allowed child protection partners to verify historical reports of

the forcible recruitment and sexual abuse of boys by members of Ansar al -Sharia.

Similar reports in connection with the Popular Committee in Abyan ar e of concern,

particularly as the popular committees in many locations throughout the country

have begun to fill a security vacuum caused by the absence of police and judicial

authorities. United Nations partners report that the rape of returnee women and

girls, in some cases resulting in pregnancy, was the most reported violation. A rise

in child abduction and in the sexual abuse of young girls during 2013 was also

reported, affecting girls’ access to education. Few medical professionals in Yemen

are trained to provide support to survivors of sexual violence or to collect and store

evidence, and there are no national guidelines on the clinical management of rape.

Protection and response to conflict-related sexual violence is further complicated by

the lack of a clear legal definition of sexual violence in line with international

standards, as well as an absence of a legal age for marriage under national

legislation, or legal provisions related to war crimes or crimes against humanity.

Furthermore, the codification of rape as adultery in Yemeni legislation offers

protection to perpetrators at the expense of survivors.

 Recommendation

62. I acknowledge the efforts that continue to be made to revise the legal age of

marriage under national law and urge Yemeni authorities, with the support of the

United Nations, to undertake comprehensive legislative reform as a basis for

addressing impunity for sexual violence crimes and ensuring services for survivors.

 B. Addressing conflict-related sexual violence crimes in

post-conflict situations

 Angola

63. Following the deployment of a United Nations protection adviser on

expulsions, in 2013 positive developments occurred with regard to the

implementation of the joint communiqué addressing sexual violence signed between

the United Nations and the Government of Angola in March 2011. A series of

agreements between the Angolan province of Lunda Norte and border provinces in

the Democratic Republic of the Congo triggered the voluntary return of at least

70,000 migrants to the Democratic Republic of the Congo between May and June

2013 and made it possible to have a system of transborder trade and the opening of

some border posts. The Government also granted United Nations partners access so

that they could observe population movements and visit detention facilities in the

border areas. Various capacity-building activities, including training for relevant

S/2014/181

14-26364 20/33

State actors, may have contributed to a reported reduction in incidents of sexual

violence.

 Recommendation

64. I encourage the further strengthening of cooperation between the Government

and United Nations actors in the implementation of the joint communiqué, and

continued monitoring and reporting by the Government in that regard.

 Bosnia and Herzegovina

65. My Special Representative conducted a visit to Bosnia and Herzegovina in

June 2013, to review ongoing efforts by national authorities and civil society at all

levels to address conflict-related sexual violence. It was found that serious

challenges remain in terms of service provision and access to justice for an

estimated 20,000 survivors of sexual violence crimes committed during the conflict

that took place from 1992 to 1995. Despite recognition of the widespread and

systematic use of sexual violence during the war, the stigma remains and many

survivors are reluctant to come forward. This is partly due to the fact that many of

the alleged perpetrators are in positions of influence within State institutions such as

the police, as well as in the political sphere. Constitutional barriers also remain,

resulting in the fragmentation of the Government’s prevention and response efforts.

This is compounded by an apparent lack of political will on the part of the

authorities at different levels. In terms of national prosecutions of war crimes, of an

estimated 200 cases processed by the State since the end of the conflict, to date only

29 cases involving charges of sexual violence have led to sentencing.

66. There is a lack of comprehensive services for survivors, with non-governmental

organizations in this area offering mainly psychosocial support, with limited

geographical coverage. At the end of 2013, initiatives to establish a system of

referral for comprehensive services were at an early stage. Bosnia and Herzegovina

is in the process of developing a second action plan for the implementation of

Security Council resolution 1325 (2000), for 2014-2017, with important provisions

for survivors of conflict-related sexual violence. Implementing the draft programme

of assistance to women victims of wartime rape, sexual violence and torture (2013-

2016) would also be beneficial. In some areas, there have been some training

initiatives for key victim support institutions and organizations that have led to

improved assistance to survivors and witnesses before, during and after criminal

prosecutions. Similar training for judges and prosecutors is needed. Despite the fact

that hundreds of Bosnian men are believed to have been victims of wartime rapes

and sexual abuse, only three non-governmental organizations with limited resources

provide dedicated psychological services to male survivors and the status of male

survivors has not been properly regulated under the law. Moreover, the paucity of

data on the number of children born as a result of rape requires urgent attention by

service providers and researchers in order for the needs of these young people to be

addressed.

 Recommendation

67. I urge the Government to prioritize the development and passage of

harmonized legislation and policies in all relevant national institutions to facilitate

cooperation, the effective exchange of information and the establishment of referral

http://undocs.org/S/RES/1325(2000)

S/2014/181

21/33 14-26364

mechanisms to ensure comprehensive and multisectoral services for survivors of

sexual violence. I encourage the Government to draw on the expertise of the United

Nations and civil society in that regard.

 Cambodia

68. Since my previous report on sexual violence in conflict, no governmental

system has been put in place to respond to my recommendation that the effective

prosecution of perpetrators be pursued. The introduction of vetting processes to

exclude those who have perpetrated or are otherwise responsible for acts of sexual

violence from the security sector are also a priority area for action at the national

level.

 Recommendation

69. I reiterate my call to the Government to respond to the needs of survivors of

sexual violence and to address impunity for such crimes, and assure national

authorities of the support of the United Nations in that regard.

 Liberia

70. The availability of reliable data on sexual violence remains a critical

challenge, but reports indicate that 2013 has seen an overall increase in the number

of reported sexual violence crimes. The increase could be attributed to positive

efforts by national stakeholders and the United Nations system to raise awareness

and enable reporting. Data from the Ministry of Gender and Development for 2013

indicate an increase in the number of cases of sexual violence against children aged

6-14 years (as at November 2013, 90 per cent of the 1,175 cases of sexual and

gender-based violence seen by four “one-stop facilities” in Montserrado county

involved children). At least 10 children died as a direct result of rape. Given the

high number of underage victims, a child-centred approach to prevention is crucial.

Also crucial is the adoption of a comprehensive national approach to prevention in

order to ensure service coverage throughout Liberia, not only in Monrovia, where

most of the services are concentrated. The first medical forensic laboratory for

Liberia, which was launched on 16 August 2013 in Monrovia, will contribute to

enhancing evidence-gathering capabilities so as to facilitate the prosecution of

suspects in rape cases. With the support of civil society, the United Nations and

other international partners, the Government has continued to conduct awareness -

raising campaigns and activities, particularly to address rape. An evaluation of the

joint programme of the United Nations and the Government of Liberia on

prevention and response to sexual and gender-based violence undertaken in April

2013 highlighted the need to further strengthen legal responses and improve

coordination among service providers, to strengthen community ownership through

the decentralized implementation of the joint programme and to increase the

engagement of men in activities to combat conflict-related sexual violence, with a

focus on prevention and an emphasis on attitudinal and behavioural change.

 Recommendation

71. I urge the Government, with the support of the United Nations, to put in place

a comprehensive prevention strategy that includes more systematic monitoring,

analysis and reporting as a basis for response at all levels, while maintaining the

S/2014/181

14-26364 22/33

emphasis on multisectoral service provision for survivors. Addressing impunity

continues to be critical for deterrence and, ultimately, for the prevention of sexual

violence crimes.

 Libya

72. I welcome the recent adoption by the interim Government of Libya of a decree

addressing the situation of individuals who became victims of sexual violence

during the events of 2011. This is a positive step towards providing reparations and

physical and psychological health care for survivors, establishing shelters, a legal

instrument to grant children born of rape legal status, and legal aid for survivors to

seek accountability. To date, civil society organizations have developed advocacy

and programmatic responses for survivors of sexual violence perpetrated during

2011, for example by providing psychological support. The Ministry of Social

Affairs and the Ministry of Justice, however, require support to provide

comprehensive multisectoral services. Support is also necessary for the r ecruitment

and training of police, including judicial police, and for legal advocacy groups and

other civil society organizations. Continuing risks of sexual violence relate to the

ongoing reform of the Libyan security sector, which is taking place in the context of

weak security institutions and the proliferation of arms. In October 2013, the United

Nations Support Mission in Libya reported that sexual violence was used in 2012

and 2013 as an element of torture in detention and was perpetrated largely against

men in detention facilities operated by armed brigades. Noting that the General

National Congress has adopted legislation criminalizing torture, enforced

disappearance and discrimination, the prevention of sexual violence in the security

sector is an area for continued attention.

 Recommendation

73. I urge the Government to ensure adequate financial, administrative and human

resources for a comprehensive protection and service response, to strengthen

national institutions, and for the implementation of comprehensive legislation on

reparations for victims of conflict-related sexual violence.

 Nepal

74. Since my previous report on sexual violence in conflict, there has been little

progress in pursuing justice for survivors of sexual violence perpetr ated during the

internal conflict. Institutional reforms that would prevent the promotion of

individuals accused of involvement in human rights violations, including sexual

violence, to the senior ranks of the security forces have not been undertaken.

Furthermore, no prosecutions of gross violations of human rights, including sexual

violence, committed up until the end of the war in 2006 have progressed through the

courts, despite many victims having filed cases with the police. Moreover, survivors

cannot access comprehensive services or receive redress. Victims of sexual violence

perpetrated during the conflict are not recognized as conflict -affected persons and

therefore cannot benefit from the interim relief programme. The Ministry of Peace

and Reconstruction has committed itself, however, to providing interim relief and

has initiated consultations with relevant stakeholders. During 2013, concerns were

raised regarding the passage of a presidential ordinance that would establish a truth

and reconciliation commission not in compliance with international standards. On

2 January 2014 the Supreme Court ruled that the provisions of the ordinance

S/2014/181

23/33 14-26364

concerning amnesty, prosecution and the filing of cases against perpetrators

contravened fundamental rights guaranteed by the constitution of Nepal, the

national justice system and international standards. The decision also provided

guidance on the establishment of the truth and reconciliation commission, including

the need for guarantees of autonomy and impartiality and of protection for victims

and witnesses. The Government notes its response to reports of sexual violence

citing existing legislation, policy and programmes, including the comprehensive

peace agreement, the policy on internally displaced persons and the response to

gender-based violence through district-level service centres.

 Recommendation

75. I urge the Government to fully implement the decision of the Supreme Court

of Nepal of 2 January 2014 as a priority and to ensure that victims of sexual

violence are recognized under the law as conflict-affected persons, in order that they

may access services and benefits.

 Sierra Leone

76. In Sierra Leone, significant levels of rape and other sexual violence crimes are

a legacy of the decade-long civil war. Sexual and gender-based violence were also a

feature of the conflict. To address this reality, 43 family support units, to which

sexual violence can be reported, have been established within the Sierra Leone

police service. Although conviction rates in 2013 improved in comparison with

2012, access to the family support units is limited for a large proportion of the

population, and local chiefs often adjudicate cases of sexual violence through out -

of-court settlements and marriages between the perpetrator and the victim, including

in cases where the survivor is under the legal age of consent. Data received from the

Reparations Directorate of the National Commission for Social Action indicate that

3,602 of the 32,110 registered war victims are survivors of sexual violence, although

unregistered numbers are believed to be higher. Through a programme of the United

Nations Entity for Gender Equality and the Empowerment of Women (UN-Women)

and the National Commission for Social Action, funding is provided to train f emale

survivors of sexual violence and support them to establish businesses. As many as

2,952 beneficiaries, however, have not participated in the programme owing to a

shortfall in funding.

 Recommendation

77. I urge the Government and international partners to ensure that there is

adequate funding for ongoing programmes to benefit survivors of conflict -related

sexual violence, including training and livelihood schemes. I also acknowledge the

pilot programme that was recently facilitated by the Office of my Special

Representative on Sexual Violence in Conflict to share experience gained in Sierra

Leone with neighbouring Côte d’Ivoire and to encourage further such South -South

cooperation initiatives.

 Sri Lanka

78. In my previous report on sexual violence in conflict, I noted that the action

plan launched in August 2012 to respond to the recommendations made by the

Commission of Inquiry on Lessons Learnt and Reconciliation included no action

S/2014/181

14-26364 24/33

directly providing redress for those affected by sexual violence during the conflict.

During 2013, the Government of Sri Lanka committed itself to incorporating more

of the Commission’s recommendations into the National Plan of Action for

the Promotion and Protection of Human Rights. In total, 145 of some

285 recommendations, some of which focused on the security of women and

children, were incorporated. In my previous report I also noted the continued

vulnerability of women and children in areas formerly affected by conflict, partly

due to the continued militarization of those areas. These issues remained pertinent

during 2013, as women and girls, especially in female-headed households,

continued to be vulnerable to sexual harassment and abuse, including at the hands of

military personnel (A/HRC/25/23). The Government reports that the military has

taken strict action in such cases. The United Nations High Commissioner for Human

Rights, however, continued to voice concerns in 2013 with regard to accountability

in Sri Lanka, stating that the Government has taken limited and piecemeal steps

towards investigating serious allegations of violations of international human rights

and humanitarian law, and none of these have had the independence or credibility

required (see A/HRC/25/23, para. 36). Efforts to investigate such allegations fully

and to bring justice to victims of the civil conflict, including those reporting sexual

violence crimes, thus remain a priority.

 Recommendation

79. In the context of dialogue on the establishment of a comprehensive truth and

reconciliation commission, I urge the Government of Sri Lanka to ensure that such a

transitional justice mechanism explicitly seek accountability for sexual violence

crimes and that national authorities put in place the necessary services, remedies and

reparations for survivors.

 III. Work of United Nations Action against Sexual Violence,
including information on progress made in the
implementation of the monitoring, analysis and reporting
arrangements established pursuant to Security Council
resolution 1960 (2010)

80. In 2013, United Nations Action against Sexual Violence in Conflict, an

inter-agency network chaired by my Special Representative on Sexual Violence in

Conflict, supported the delivery of scenario-based training for peacekeepers in

several training centres, to improve their operational readiness to react swiftly to

sexual violence. To help enhance prevention capabilities in mission settings, United

Nations Action also rolled out a framework of early-warning indicators of conflict-

related sexual violence through the United Nations missions in Côte d’Ivoire

(UNOCI), the Democratic Republic of the Congo (MONUSCO) and South Sudan

(UNMISS). In Côte d’Ivoire, progress was made in the development of a joint

Government-United Nations comprehensive strategy to combat sexual violence. An

inter-agency team visited the Democratic Republic of the Congo to discuss the

transfer of coordination tasks under the comprehensive national strategy, following

the adoption of Security Council resolution 2098 (2013). In addition, United

Nations Action has produced a number of tools to improve practice in the field,

http://undocs.org/A/HRC/25/23
http://undocs.org/A/HRC/25/23
http://undocs.org/S/RES/1960(2010)
http://undocs.org/S/RES/2098(2013)

S/2014/181

25/33 14-26364

including a guidance note on reparations for conflict-related sexual violence and

policy briefs on psychosocial and mental health interventions.

81. Technical support at the country level was provided for the continued roll -out

of the Guidance for Mediators on Addressing Conflict-Related Sexual Violence in

Ceasefire and Peace Agreements, including through the training of envoys,

mediators and mediation experts. After the roll-out, the number of ceasefire

agreements that included provisions on conflict-related sexual violence more than

doubled. Among the agreements with such provisions were: the declaration of

principles signed on 11 January 2013 in the Central African Republic; the ceasefire

agreement between the Government of the Sudan and the Justice and Equality

Movement signed on 6 April 2013 on the basis of the Doha Document for Peace in

Darfur; the Preliminary Agreement to the Presidential Election and the Inclusive

Peace Talks in Mali, signed on 18 June 2013; and the declaration of commitments

by M23 signed at the conclusion of the Kampala Dialogue, on 12 December 2013.

The increase in ceasefire agreements with conflict-related sexual violence

provisions underlines the importance of continued cooperation between actors in

international peacemaking and of continued exchange of knowledge and expertise

on how to address the inclusion of such provisions in ceasefire and peace

agreements and ensure their effective implementation.

82. In 2013, an independent five-year review of United Nations Action was

published. The review found the network to be an effective mechanism in providing

a global platform for advocacy, accountability and coordination, while noting the

need for continued dissemination of guidance and training tools and for enhanced

country-level action. All of these activities are supported by voluntary contributions

to the United Nations Action Multi-Partner Trust Fund, which fosters joint action

across the spectrum of United Nations entities and encourages transparency,

cooperation and “Delivering as one”. The key review recommendations will inform

United Nations Action policy and practice moving forward.

83. As the basis for evidence-based action on sexual violence, the United Nations

system continues to implement the monitoring and reporting arrangements on

conflict-related sexual violence, as mandated by Security Council resolution 1960

(2010). That work takes account of ongoing operational and field-level

coordination, including the protection cluster and gender-based violence subcluster

arrangements, the working groups on the protection of civilians and the monitoring

and reporting mechanisms on grave violations against children. The United Nations

Action network is also developing a guidance note on the intersections between the

monitoring, analysis and reporting arrangements and the Gender-based Violence

Information Management System, with a view to improving the way in which data

are gathered and reported to the Security Council, while preserving the rights and

protection needs of survivors. It should be noted that my “Rights up front”

initiative, which aims to ensure that the mandated human rights responsibilities of

the Organization are always part and parcel of United Nations peace and security

work, will also help to enhance monitoring, the sharing of information and joint

analysis throughout the system.

84. Within peacekeeping and special political missions, dedicated capacity in the

form of women protection advisers continues to be required to facilitate and

coordinate the implementation of the Security Council resolutions on sexual

violence in conflict. As at December 2013, senior women protection advisers had

http://undocs.org/S/RES/1960(2010)
http://undocs.org/S/RES/1960(2010)

S/2014/181

14-26364 26/33

been deployed to the United Nations Assistance Mission in Somalia and the United

Nations Multidimensional Integrated Stabilization Mission in Mali; it is envisaged

that additional women protection advisers will be deployed to UNMISS, UNOCI,

BINUCA and UNAMID. Women protection advisers have also deployed within

human rights and women’s empowerment and gender units in those missions. To

bolster capacity on the ground, United Nations Action has committed catalytic

funding for women protection advisers in the Democratic Republic of the Congo

and Côte d’Ivoire and has contributed to building their capacity. Senior women

protection advisers in particular are deployed to provide guidance to mission

leadership on conflict-related sexual violence, to engage in dialogue with parties to

the conflict, to strengthen prevention and response in collaboration with the United

Nations country team and partners, and to lead efforts to implement the monitoring,

analysis and reporting arrangements. Working groups on the arrangements are

operational in the Democratic Republic of the Congo and the Sudan (Darfur) and

will be established in the Central African Republic, Côte d’Ivoire, Mali, Somalia

and South Sudan during 2014. The continued deployment of dedicated expertise in

fact-finding missions and independent international commissions of inquiry

mandated by the Human Rights Council is also a significant aspect of monitoring

and reporting on conflict-related sexual violence.

 IV. Work of the Team of Experts on the Rule of Law and Sexual
Violence in Conflict

85. The Team of Experts, which was established pursuant to Security Council

resolution 1888 (2009), continued to assist Governments in building national

capacity and expertise in addressing impunity for crimes of sexual violence in

conflict. Lack of capacity remains one of the main impediments to ensuring

accountability. This leads to widespread impunity, which in turn has a detrimental

impact on access to justice, security and the safety of survivors. The Team has

focused its efforts on strengthening the capacity of national rule of law and justice

actors, including within the specialized areas of criminal investigation and

prosecution, collection and preservation of evidence, military justice system

investigation and prosecution, criminal and procedural law reform, and protection of

victims, witnesses and justice officials. The Team complements and adds value to

the work of the United Nations on the ground and enables national authorities to

take the lead. It operates under a joint programme developed in coordination with

the Department of Peacekeeping Operations, the Office of the United Nations High

Commissioner for Human Rights and the United Nations Development Programme.

86. In the Central African Republic, following the commitments made by the

Government in the joint communiqué on addressing sexual violence of 12 December

2012, the Team of Experts carried out a technical assessment in partnership with

UN-Women and the entities responsible for the area of gender-based violence within

the Global Protection Cluster. Concrete actions to be taken by the Government and

other partners on the ground towards implementation of the commitments were

proposed. While the current security situation in the Central African Republic d oes

not allow for the provision of assistance, the Team has received a request from the

Government regarding the provision of support to the gendarmerie for the

establishment of a specialized unit on sexual violence.

http://undocs.org/S/RES/1888(2009)

S/2014/181

27/33 14-26364

87. In Colombia, notable efforts have been made since my former Special

Representative on Sexual Violence in Conflict visited the country in May 2012. The

Team of Experts conducted a mission to build on consultations held during that visit

and to discuss concrete modalities of technical assistance, with a particular focus on

possible support to the Attorney General’s Office, including with regard to the

investigation of cases. In addition, at the request of the national authorities, the

Team provided inputs for the development of guidelines by the Ministry of Defence

on addressing conflict-related sexual violence for the police and the military.

88. In Côte d’Ivoire, the Team of Experts supported an experience -sharing

exercise to provide the Ivorian delegation — composed of representatives of

relevant ministries, the police, the judiciary, the military and civil society — an

opportunity to learn from the experience of Sierra Leone in addressing conflict -

related sexual violence across several sectors. Lessons from the exercise have

informed the national strategy currently under consideration by the Government of

Côte d’Ivoire and a number of other governmental initiatives in the country.

89. In the Democratic Republic of the Congo, the Team of Experts, in coordination

with the Department of Peacekeeping Operations, the United Nations Development

Programme and the Office of the United Nations High Commissioner for Human

Rights, has continued to support national authorities by strengthening their capacity

to investigate and prosecute in cases of sexual violence crimes committed by

FARDC and other security forces in the northern and southern parts of the country.

In February 2013, the Team deployed an investigations expert to provide support to

the FARDC military justice authorities through prosecutions support cells. The

expert assisted with investigations in a number of major incidents, including

allegations of sexual violence committed by FARDC soldiers in Minova (South

Kivu) and Bweremana (North Kivu) during their withdrawal in the aftermath of

Goma’s fall to elements of M23 in November 2012. As a result of the investigations,

12 commanders of operational military units were suspended from their duties and

18 soldiers from various units were arrested and detained in Goma central prison. In

the future, the Team will focus its efforts on fair trial standards and the safety of

survivors in cases involving sexual violence. The investigations expert also

supported the military prosecutor in the investigation of other incidents of sexual

violence, including incidents in Katindo (Goma) and Kitchanga (Masisi territory).

Moreover, the Team helped the Government to assess its needs and capacity to

implement the commitments made in the joint communiqué on combating conflict -

related sexual violence of 30 March 2013. In July 2013, through a technical

workshop, the Team helped the Government to develop a plan for implementing the

joint communiqué.

90. In accordance with the joint communiqué signed between the Government of

Guinea and the United Nations in November 2011, the Team of Experts continues to

assist national authorities in investigating sexual violence crimes and prosecuting

alleged perpetrators of such crimes committed in Conakry in September 2009. Since

December 2012, a member of the Team based in Conakry has provided advice to the

panel of judges that was established by the Government; that has led to an increase

in the number of hearings of sexual violence cases: over 200 victims have been

heard by the panel since December 2012. The expert’s assistance has also led to the

indictment of several high-level officials, the indictment and detention of a

gendarme specifically on charges of rape in relation to those events, and the

commitment from the Government to establish mechanisms for the protection of

S/2014/181

14-26364 28/33

survivors. A notable result is the indictment and appearance in court of Colonel

Claude Pivi, head of presidential security, and the hearing of General Ibrahima

Baldé, Chief of Staff of the gendarmerie. Going forward, the Team will also look

into the establishment of systems to protect victims and witnesses and the

strengthening of security measures for the panel of judges.

91. In Somalia, the Team of Experts carried out a technical assessment in

partnership with UN-Women and the Preventing Sexual Violence Initiative of the

United Kingdom to help the Government of Somalia develop a plan for the

implementation of the commitments it made in the joint communiqué of 7 May 2013

and in line with the Somali Compact.

92. In South Sudan, the Government is considering the findings of the Team’s

2012 assessment and the recommendations related to legislative reform priorities

and strategies to strengthen national and State-level capacity in the justice sector to

address sexual violence. The Team will continue to support the Government in

establishing an implementation plan to address the problem.

93. The Team continues to build a roster of experts in coordination with initiatives

such as the Justice Rapid Response mechanism and the Preventing Sexual Violence

Initiative.

 V. Recommendations

94. The following recommendations outline critical aspects of a framework for the

prevention of sexual violence in conflict, in accordance with Security Council

resolution 2106 (2013). The recommendations outline specific actions required at

the political and operational levels. The breadth of the recommendations illustrates

the comprehensive, multisectoral and multidimensional approach for the prevention

of conflict-related sexual violence that has emerged over the past years. In the

implementation of such a prevention framework, I continue to emphasize the need

for national ownership, leadership and responsibility. The United Nations stands

ready to support national authorities in their efforts.

95. I call upon all parties to conflict responsible for or credibly suspected of acts

of sexual violence to cease such violations and, in accordance with Security Council

resolutions 1960 (2010) and 2106 (2013), to make specific and time-bound

protection commitments that include: (a) the issuance of clear orders through chains

of command and in codes of conduct (or their equivalent) prohibiting sexual

violence; (b) the timely investigation of alleged violations in order to hold

perpetrators accountable; (c) the immediate identification and release from their

ranks of those most vulnerable to sexual violence, especially women and children;

(d) the designation of a high-level interlocutor responsible for ensuring the

implementation of commitments; and (e) cooperation with and facilitation of access

by the United Nations to monitor compliance. Parties to conflict should prepare

timely implementation plans on the basis of the above-mentioned commitments.

96. I emphasize our responsibility to the survivors of sexual violence and the need

to continue to support the delivery of timely assistance, including

non-discriminatory and comprehensive health services (including the full range of

sexual and reproductive health services and HIV awareness and response services),

http://undocs.org/S/RES/2106(2013)
http://undocs.org/S/RES/1960(2010)
http://undocs.org/S/RES/2106(2013)

S/2014/181

29/33 14-26364

psychosocial, legal, livelihood assistance and other multisectoral services, and to

ensure differentiated and appropriate services for chi ldren and male survivors.

97. I urge the Security Council to reinforce the key elements of the prevention

framework outlined under its resolution 2106 (2013) by:

 (a) Supporting United Nations efforts to engage in dialogue with State and

non-State parties to elicit commitments to prevent and respond to conflict -related

sexual violence and to consistently review compliance with these commitments,

including by regularly reviewing joint communiqués concluded with the United

Nations and the implementation plans related to those communiqués;

 (b) Continuing to emphasize the centrality of civil society, including

women’s organizations, and community leaders in all prevention and response

efforts and by continuing to support their efforts, including through engagement

with parties to conflict, to influence them with respect to addressing sexual

violence;

 (c) Supporting United Nations efforts to build the capacity of civil society

groups, including women’s organizations and networks, to enhance informal

community-level protection mechanisms against conflict-related sexual violence in

conflict and post-conflict situations, and of journalists and human rights defenders,

to report and respond to sexual violence crimes;

 (d) Ensuring the deployment of women protection advisers, in line with the

agreed operational concept and terms of reference and the provisions of Security

Council resolution 2106 (2013), in order to facilitate the full and timely

implementation of Council resolutions on sexual violence in conflict and by

ensuring that those posts are included in the regular budgets of United Nations

missions;

 (e) Ensuring that attention is paid to the issue of sexual violence in the work

of relevant Security Council sanctions monitoring entities, including through the

deployment of qualified experts and of dedicated sexual violence expertise as part of

commissions of inquiry and other fact-finding modalities and consistently

monitoring progress in that regard;

 (f) Ensuring that signed ceasefire and peace agreements contain provisions

that, at a minimum, stipulate conflict-related sexual violence as a prohibited act in

the definition of ceasefire, particularly in provisions relating to disengagement, and

that they detail or annex arrangements for ceasefire monitoring mechanisms that

should take into account, among other things: (i) verification of the cessation of

conflict-related sexual violence; (ii) monitoring and reporting on incidents, trends

and patterns of sexual violence, including the identification of parties credibly

suspected of committing or of being responsible for sexual violence; and (iii) the

inclusion of male and female observers, as well as of dedicated gender experts, in

the monitoring structure. Adequate and timely funding is required for the effective

implementation of ceasefire and peace agreements, including provisions related to

conflict-related sexual violence;

 (g) Ensuring that action to prevent conflict-related sexual violence is

explicitly reflected in security sector reform processes, in disarmament,

demobilization and reintegration processes and in justice reform initiatives,

http://undocs.org/S/RES/2106(2013)
http://undocs.org/S/RES/2106(2013)

S/2014/181

14-26364 30/33

including as they relate to corrections and police capacity, in line with paragraph 16

of Security Council resolution 2106 (2013);

 (h) Systematically reflecting the prevention of conflict-related sexual

violence in all relevant country-specific resolutions and in authorizations and

renewals of the mandates of peacekeeping and special political missions through the

inclusion of the key operational provisions of resolutions 1960 (2010) and 2106

(2013), in particular the requirement to establish monitoring, analysis and reporting

arrangements on conflict-related sexual violence, by engaging parties to conflict in a

dialogue with a view to gaining commitments, as specified in the above resolutions,

and by regularly monitoring progress in that regard. Where possible, monitoring

efforts should be combined with service delivery and emphasis should be placed on

coordination and information-sharing across peacekeeping, humanitarian, human

rights, political and security sectors;

 (i) Continuing to encourage and support the training of all United Nations

peacekeeping personnel using the innovative tools developed by United Nations

Action partners, including Addressing Conflict-related Sexual Violence: an

Analytical Inventory of Peacekeeping Practice and the matrix of early-warning

indicators, by encouraging troop- and police-contributing countries to increase the

number of women recruited and deployed to peacekeeping operations and by

encouraging troop- and police-contributing countries to rigorously address

allegations of sexual violence and sexual exploitation and abuse by peacekeepers;

 (j) Recognizing and addressing the connections between conflict -related

sexual violence and the illicit trade in natural resources, as well as illegal activities

such as the trafficking in illicit drugs and humans. In that regard, the Security

Council may wish to consider the applicability of the United Nations Convention

against Transnational Organized Crime and its protocols and its relevant legal tools;

 (k) Encouraging corporate sector actors to make specific commitments

related to the prevention of conflict-related sexual violence, including with regard to

sourcing materials for their production processes from areas not affected by conflict;

 (l) Recognizing that sexual violence is not only a risk faced by displaced

persons but also a tactic that has been used to induce displacement and, therefore,

by giving due consideration to accepting sexual violence in conflict as a form of

persecution that should lead to the recognition of refugee status for the individuals

affected;

 (m) Continuing to put pressure on perpetrators of conflict -related sexual

violence, including the individuals, parties and States named in my reports, through

the adoption of targeted measures by relevant sanctions committees and by

considering, when adopting or renewing targeted sanctions in situations of armed

conflict and where appropriate, the inclusion of acts of rape and other serious forms

of sexual violence as criteria for designating individuals. Such actions by the

Security Council should apply to those who commit, command or condone (by

failing to prevent or punish) sexual violence, consistent with the stipulations un der

international criminal law regarding those bearing direct, command or superior

responsibility.

98. I acknowledge the adoption of political commitments to prevent sexual

violence in conflict and provide care for survivors by Member States outside the

framework of the Security Council, namely the historic declarations adopted by the

http://undocs.org/S/RES/2106(2013)
http://undocs.org/S/RES/1960(2010)
http://undocs.org/S/RES/2106(2013)
http://undocs.org/S/RES/2106(2013)

S/2014/181

31/33 14-26364

Group of Eight countries and by 140 nations on the sidelines of the General

Assembly. I urge those Member States to implement the commitments as a matter of

priority.

99. Furthermore, in line with my emphasis on fostering national ownership,

leadership and responsibility, I urge Member States to draw upon the expertise of

the Team of Experts on the Rule of Law and Sexual Violence in Conflict and to

support it in strengthening the rule of law and the capacity of civilian and military

justice systems, as part of broader efforts to strengthen institutional safeguards

against impunity for conflict-related sexual violence. I urge donors to ensure

sustainable funding for this valuable resource for the countries concerned.

100. Finally, I urge all Member States to support the efforts of United Nations

Action against Sexual Violence in Conflict and its Multi-Partner Trust Fund,

particularly for the development and implementation of comprehensive national

strategies aimed at preventing and addressing conflict-related sexual violence.

 VI. Annexed list

101. The annex to the present report, based on currently available information,

contains a list of parties credibly suspected of committing or being responsible for

patterns of rape and other forms of sexual violence in situations of armed conflict on

the Security Council agenda. The annex does not purport to be a comprehensive list

of violators, but includes those on whom credible information is currently available.

It should be noted that the annex does not list countries as such. The purpose of the

list is to identify particular parties to conflict that are credibly suspected of

committing or being responsible for patterns of rape and other forms of sexual

violence. In that regard, the names of countries are mentioned only in order to

indicate the locations or situations where offending parties are committing the

violations in question.

S/2014/181

14-26364 32/33

Annex

 List of parties credibly suspected of committing or being
responsible for patterns of rape and other forms of sexual
violence in situations of armed conflict on the agenda of the
Security Council

 Parties in the Central African Republic

1. Lord’s Resistance Army.

2. Ex-Séléka forces.

3. Anti-balaka forces, including associated elements of the armed forces of the

Central African Republic.

 Parties in Côte d’Ivoire

1. Forces républicaines de Côte d’Ivoire.

2. Ex-militia groups, including the Alliance patriotique de l’ethnie Wé, the Front

pour la libération du Grand Ouest, the Mouvement ivoirien de libération de l’ouest

de la Côte d’Ivoire and the Union patriotique de résistance du Grand Ouest.

 Parties in the Democratic Republic of the Congo

1. The following armed groups:

 (a) Alliance des patriotes pour un Congo libre et souverain;

 (b) Allied Democratic Forces — National Army for the Liberation of Uganda;

 (c) Forces de défense congolaises;

 (d) Forces démocratiques de libération du Rwanda;

 (e) Front de résistance patriotique de l’Ituri;

 (f) Lord’s Resistance Army;

 (g) Mouvement du 23 mars;

 (h) Mai-Mai Cheka/Nduma Defence for Congo;

 (i) Mai-Mai Kifuafua;

 (j) Mai-Mai Morgan;

 (k) Mai-Mai Simba/Lumumba;

 (l) Nyatura armed group;

 (m) Patriotes résistants congolais;

 (n) Raia Mutomboki.

2. Forces armées de la République démocratique du Congo.

3. National police of the Democratic Republic of the Congo.

S/2014/181

33/33 14-26364

 Parties in Mali

1. Mouvement national pour la libération de l’Azawad.

2. Ansar Dine.

3. Movement for Unity and Jihad in West Africa.

4. Al-Qaida in the Islamic Maghreb.

 Parties in South Sudan

1. Sudan People’s Liberation Army.

2. South Sudan national police service.

3. Sudan People’s Liberation Movement/Army in Opposition.

4. Lord’s Resistance Army.

 Parties in the Syrian Arab Republic

1. Government forces, including the Syrian armed forces, the intelligence forces

and the shabbiha, a government-affiliated militia.

2. Armed opposition elements operating in contested and opposition-held areas,

including Damascus, Rif Damascus, Aleppo and Homs.

