
CONFLICT-RELATED
SEXUAL VIOLENCE

report of the secretary-general on

15 april 2017 | s/2017/249

cover photo by seivan salim from her
work “escaped”, part of a set of
photographs of iraqi yazidi survivors
of isil captivity used in the exhibition
“rape in conflict” at un headquarters
from 26 jan to 28 mar 2017

32

I N T R O D U C T I O N
The present report, which covers the period from January to December 2016, is submitted
pursuant to Security Council resolution 2106 (2013), in which the Council requested me to report
annually on the implementation of resolutions 1820 (2008), 1888 (2009) and 1960 (2010) on
conflict-related sexual violence.

1. The present report, which covers the period
from January to December 2016, is submitted
pursuant to Security Council resolution 2106 (2013),
in which the Council requested me to report annually
on the implementation of resolutions 1820 (2008),
1888 (2009) and 1960 (2010) and to recommend
strategic actions. Developments during the reporting
period, including the rise in violent extremism and
mass migration, drew attention to the attendant risk
of trafficking in persons for the purpose of sexual
violence/exploitation. Among the perpetrators are
hybrid criminal-terrorist networks, which have used
the bodies of women and girls as a form of currency in
the political economy of war. In response, the Council
adopted resolution 2331 (2016), the first to address
the nexus between such trafficking, sexual violence,
terrorism and transnational organized crime. This
paves the way for more systematic monitoring and
reporting, as well as enhanced information-sharing
and judicial cooperation. It further affirmed that
victims of trafficking and sexual violence committed
by terrorist groups should be eligible for official
redress as victims of terrorism. The acknowledgement
of sexual violence as a tactic of terrorism, integral to
recruitment, resourcing and radicalization strategies,
links this issue formally to global action aimed at
curbing terrorist financing, including the work of
relevant sanctions regimes.

2. The term “conflict-related sexual violence”,
as used in the present report, refers to rape, sexual
slavery, forced prostitution, forced pregnancy, forced
abortion, enforced sterilization, forced marriage, and
any other form of sexual violence of comparable
gravity perpetrated against women, men, girls or boys
that is directly or indirectly linked to a conflict. This
link may be evident in the profile of the perpetrator

(often affiliated with a State or non-State armed
group, including a terrorist entity or network), the
profile of the victim (who is frequently an actual or
perceived member of a persecuted political, ethnic or
religious minority, or is targeted on the basis of actual
or perceived sexual orientation and gender identity),
the climate of impunity (which is generally associated
with State collapse), cross-border consequences
(such as displacement or trafficking in persons) and/
or violations of the provisions of a ceasefire agreement.
The term also encompasses trafficking in persons
when committed in situations of conflict for the
purpose of sexual violence/exploitation.

3. While many countries are affected by the
threat, occurrence or legacy of conflict-related sexual
violence, the present report is focused on 19 countries
for which credible information is available. It should
be read in conjunction with my previous annual
reports on conflict-related sexual violence, which
provide a cumulative basis for the listing of 46 parties
(see annex). The majority of listed parties are non-
State actors, with seven of these having been
designated as terrorist groups pursuant to Security
Council resolutions 1267 (1999), 1989 (2011) and
2253 (2015), the ISIL (Da’esh) and Al-Qaida sanctions
list. Regarding national military and police forces,
those that are listed are required to engage with my
Special Representative in order to develop specific,
time-bound commitments and action plans to address
violations and, since 2010, several have done so.
Effective implementation of commitments is a key
requirement for the delisting of parties. All States
repeatedly listed for grave violations against children
and/or conflict-related sexual violence will be
prohibited from participating in United Nations peace
operations.

I.

“sexual violence is a brutal form of physical and psychological
warfare rooted in the gender inequality extant not only in zones
of conflict, but in our everyday personal lives. the persistence of
such forms of violence undermines peace and security and
shatters community and family ties. the prevention of sexual
violence must remain one of our highest priorities.”

- united nations secretary-general antónio guterres

un
 p

ho
to

/m
ar

k
ga

rt
en

4 5

4. The report is based on information collected by
the United Nations. In this regard, the increased
presence of women’s protection advisers, who are
responsible for convening the monitoring, analysis and
reporting arrangements on conflict-related sexual
violence in the field, has improved the availability and
quality of information. Currently, 34 women’s protection
advisers are deployed in eight mission settings. All six
peacekeeping missions with mandates that include the
protection of civilians have established the monitoring
arrangements and incorporated the matrix of early-
warning indicators of conflict-related sexual violence
into their broader protection structures. Two special
political missions have also begun to establish these
monitoring arrangements. A concerted effort to
enhance prevention, early warning and swift responses
to this historically hidden crime will require dedicated
human and financial resources commensurate with the
scale of the challenge. The prevention of sexual violence
is an integral part of wider conflict prevention and, as
stated in my inaugural address to the Security Council,
prevention is not merely a priority, but the priority.

5. Strengthening the capacity of national
institutions is critical to ensuring accountability for past
crimes, as well as prevention and deterrence for the
future. In this regard, the Team of Experts on the Rule of
Law and Sexual Violence in Conflict, in accordance with
its mandate under Security Council resolution 1888
(2009), has assisted governments with criminal
investigation and prosecution, military justice, legislative
reform, protection of victims and witnesses and
reparations. Reporting directly to my Special
Representative on Sexual Violence in Conflict, the Team
of Experts is composed of specialists from the
Department of Peacekeeping Operations, the Office of
the United Nations High Commissioner for Human
Rights (OHCHR) and the United Nations Development
Programme (UNDP), supplemented by a roster of
experts with a range of specializations. With dedicated
assistance, Governments can effectively adjudicate
such crimes, as demonstrated by the case of Guinea,
where the technical support provided by the Team of
Experts to a national panel of judges investigating mass
rape and other crimes committed in September 2009,
resulted in the indictments of 17 high-ranking military
and political officials, including the former President,
Moussa Dadis Camara. These efforts also led to the
arrest of key suspects through enhanced judicial
cooperation with neighbouring countries. During the
reporting period, the Team continued to promote the
sharing of experiences between countries facing similar
challenges and to assist in developing policies and tools

such as guidelines for armed forces in Africa. By virtue
of its structure and composition, the Team has
contributed to enhanced coherence among its
constituent entities. To date, it has engaged in the
Central African Republic, Colombia, Côte d’Ivoire, the
Democratic Republic of the Congo, Guinea, Iraq, Liberia,
Mali, Somalia and South Sudan.

6 . The United Nations Action against Sexual
Violence in Conflict network, which consists of 13
entities and is chaired by my Special Representative, is
aimed at strengthening sexual violence prevention and
response through a coordinated, coherent and
comprehensive approach. In 2016, through the United
Nations Action multi-partner trust fund, catalytic
funding was provided for the deployment of the first
women’s protection adviser to Iraq. An international
expert was deployed to Mali on secondment from the
Government of Switzerland to support the development
of a national strategy on gender-based violence/sexual
violence in conflict. In 2016, the network also funded
five projects in the Middle East and North Africa, which
support primarily Syrian and Iraqi survivors, including
refugees in Lebanon and Jordan. United Nations Action
further conducted a workshop in Jordan to foster
synergies between the different projects, and to support
the development of results-based monitoring and
evaluation frameworks. Joint technical support missions
were conducted to Bosnia and Herzegovina, Côte
d’Ivoire, Jordan and Mali in 2016. A number of tools and
knowledge products were produced to improve practice
in the field, including a mapping of the global policy
landscape on conflict-related sexual violence, in which
gaps and opportunities linked to the implementation of
the mandate on conflict-related sexual violence are
assessed.

7. Recognizing that the United Nations has
individuals among its ranks who engage in egregious
acts of sexual exploitation and abuse, I have pledged to
dramatically improve the way the United Nations
prevents and responds to sexual exploitation and abuse
by our own personnel and those deployed under the
auspices of the United Nations. In my recent report on
special measures for protection from sexual exploitation
and abuse: a new approach (A/71/818), I have
undertaken measures within my own authority. I have
set out a strategic framework to prioritize the rights and
dignity of victims and to end impunity. I have also called
on Member States to join me in a unified effort to detect,
control and prevent incidents of sexual exploitation and
abuse in order to make zero tolerance a reality.

Sexual violence in conflict as a tactic of war
and terrorism: Overview of current trends and
emerging concerns

8. In 2016, sexual violence continued to be
employed as a tactic of war, with widespread and
strategic rapes, including mass rapes, allegedly
committed by several parties to armed conflict, mostly
in conjunction with other crimes such as killing, looting,
pillage, forced displacement and arbitrary detention.
The strategic nature of the violence was evident in the
selective targeting of victims from opposing ethnic,
religious or political groups, mirroring the fault lines of
the wider conflict or crisis. Patterns of sexual violence
have also been seen in the context of urban warfare,
during house searches, operations in residential areas
and at checkpoints. Moreover, since 2014, the United
Nations has intensified its focus on the use of sexual
violence as a tactic of terrorism by a range of violent
extremist groups. For these actors, sexual violence

advances not only such objectives as incentivizing
recruitment, terrorizing populations into compliance,
displacing civilians from strategic areas, eliciting
operational intelligence and forcing conversions
through marriage, but also entrenches an ideology
based on suppressing women’s rights and controlling
their sexuality and reproduction. It is further used to
generate revenue, as part of the shadow economy of
conflict and terrorism, through sex trafficking, sexual
slavery, enforced prostitution and the extortion of
ransoms from desperate families. In some
circumstances, women and girls are themselves treated
as the “wages of war”, being gifted as a form of in-kind
compensation or payment to fighters, who are then
entitled to resell or exploit them as they wish. The past
year has also seen the use of women and girls held in

II.
un photo | sylvain liechti

76

sexual slavery as human shields and suicide bombers,
denoting their status as expendable “resources” in the
machinery of terrorism. In the context of mass migration,
women and children affected by conflict, displacement
or violent extremism are particularly at risk of falling
prey to traffickers owing to the collapse of protective
political, legal, economic and social systems.

9. At the same time, certain counter-terrorism
measures have also infringed women’s rights and
freedoms, such as the practice of detaining those
released from the captivity of violent extremist groups
as potential affiliates or intelligence assets, rather than
supporting them as victims and referring them to
humanitarian actors. Such measures can signal to
communities that such women and girls are complicit in
the violence and should therefore be shunned. Sexual
violence has also been used in the context of
counterinsurgency operations, whereby the rape of a
wife or daughter is intended to punish her absent
husband, father or relative, often to pressure him to
surrender to the authorities during efforts to capture
actual or perceived opponents.

10. A strikingly consistent concern, across the
varied contexts examined in the present report, is the
intense stigma suffered by survivors of conflict-related
sexual violence. Survivors risk being twice traumatized:
first by the action of the perpetrator, then again by the
reaction of society and the State, which is often
unresponsive or even punitive and discriminatory.
Shame and stigma are integral to the logic of sexual
violence being employed as a tactic of war or terrorism:
aggressors understand that this type of crime can turn
victims into outcasts, thus unravelling the family and
kinship ties that hold communities together. The effect
may be diminished reproductive capacity and prospects
for group survival. Just as there are many manifestations
of conflict-related sexual violence, there are multiple
and intersecting stigmas that follow in its wake. These
include the stigma of “guilt by association” with the
perpetrator and their group; fear of suspected sexually
transmitted infections such as HIV; the perceived
dishonour of lost chastity or virginity; the stigma of
maternity out of wedlock, especially where children
conceived through rape are considered “children of the
enemy”; homosexuality taboos, in the case of male rape;
and the shame of being unable to defend oneself and
loved ones. Children born of rape may themselves face a
lifetime of marginalization, owing to stigma and

uncertain legal status. Sociocultural stigma compounds
the problem of universal underreporting of sexual
violence in times of war. Survivors who have no
opportunity to disclose abuse or are forced to delay
disclosure due to safety concerns and a lack of services
have been found to suffer higher rates of post-traumatic
stress and depression. While stigma is often framed as a
persistent, long-term problem, it must be addressed in a
strategic manner, because stigma can kill. As
documented in many contexts, it has led to lethal
retaliation, “honour” crimes, suicide, untreated diseases,
unsafe abortion, economic exclusion and indigence.

11. To change conduct at the level of individuals
and institutions alike, it is critical to challenge the
underlying social norms that prescribe and proscribe
behaviour and perpetuate victim-blame. This entails
bridging the formal and informal sphere to ensure that
legal and policy approaches and community-driven
responses are mutually-reinforcing. There is a discernible
trend of outdated and incomplete definitions of sexual
violence at the level of national law, which often fail to
criminalize rape in marriage, ignore coercive
circumstances, and exclude males from the scope of
protection, leading to permissive attitudes in wartime
about sexual violence in the context of forced marriage,
slavery or detention. These practices tend to be justified
as “legitimate” by certain belligerent and extremist
groups, and can become “normalized” and more deeply
entrenched in the post-conflict phase. Similarly,
legislative immunity for members of the armed and
security forces can translate in wartime to a “licence to
rape”. Male control over women’s production and
reproduction can pave the way for sexual violence being
deemed an acceptable and effective military strategy: a
reward, an entitlement and a form of group bonding.
This indicates a need for both government officials and
traditional leaders to make clear through their public
pronouncements and behaviour that the prohibition of
sexual violence is categorical and that the stigma of
culpability rests squarely with the perpetrator.
Transitional justice can provide an opportunity to
transform both inadequate laws and harmful social
norms, by ensuring that the gravity of sexual violence is
registered on the historical record and in the public
memory.

12. For peacebuilding and reconciliation to take
root, justice must be done, and be seen to be done, for
sexual violence survivors. Otherwise, the trauma,
disease, perceived dishonour, and desire for vengeance
will fester within communities. Unless those who have
suffered sexual violence and the children born of rape
are reintegrated into their societies and economies, they
will remain susceptible to exploitation and recruitment.
In some cases, women and girls released from armed
groups have been shunned by their communities,
including on account of sexual violence, and left with no
option but to rejoin the group that they had fled. Some
women and girls who were ostracized following their
release from violent extremist groups have fallen victim
to sex trafficking, both internally and across borders. To
guard against these risks, safe houses and economic
livelihood programmes are urgently required for
individuals released from circumstances of captivity,
abduction, forced marriage, forced prostitution and/or
sexual slavery.

13. There is a demonstrated link between economic
security and autonomy, and physical security and
autonomy. The present report finds that the vast
majority of victims of conflict-related sexual violence

come from marginalized, destitute and often displaced
communities. Cross-national patterns show a strong
correlation between economic desperation and exposure
to sexual violence/exploitation, including trafficking,
forced prostitution, and resort to harmful coping
mechanisms, such as child marriage. The effect of sexual
violence employed as a tactic of war or terrorism is to
spread fear among the civilian population, with a range
of economic consequences, including facilitating the
capture of land and property by forcibly displacing
residents, with high levels of sexual violence seen during
flight and in displacement settings. In addition, this fear
restricts women’s freedom of movement to continue
vital economic activities. The suppression of women’s
employment and education increases their risk of being
exposed to sexual violence, whereas economically
empowered women have been shown to provide a
buffer against the recruitment and radicalization of their
children and other family members and thus against
widening and repeating cycles of violence. Livelihood
support and structurally transformative reparations can
help to break the cyclical connection between poverty
and sexual violence. However, despite being the
measures that survivors themselves most often demand,
they are precisely those least seen in responses to date.

photo | psvi

98

14. Although the challenges remain daunting,
convictions remain rare and new protection crises
continue to emerge, the paradigm has shifted. Sexual
violence is no longer treated as merely a by-product of
insecurity, but rather as a significant form of insecurity in
itself. The era of silence at the level of national and
international institutions has given way to a sense of
urgency to bring all the tools of diplomacy to bear on the
issue. There is greater knowledge today than ever before
about what works to prevent and deter this scourge,
following operational engagements with a range of justice
and security actors. Specific, time-bound commitments
have been adopted by State security forces in Côte
d’Ivoire, the Central African Republic, the Democratic
Republic of the Congo, Somalia and South Sudan, in
accordance with resolutions 1960 (2010) and 2106
(2013). This includes: the issuance of orders through
chains of command and the adoption of codes of conduct
prohibiting sexual violence; the investigation of alleged
incidents in order to hold perpetrators accountable; the
identification and release of those vulnerable to sexual
violence from their ranks; the designation of high-level
interlocutors to ensure implementation; and, in the case
of police services, the formation of specialized units
capable of addressing sexual violence. Notably, the
measures taken by the Government of Côte d’Ivoire have
resulted in the first delisting pursuant to this mandate,
namely that of the Forces armées de Côte d’Ivoire.
Continued monitoring and technical assistance will be
required to consolidate these gains. To sustainably
transform the culture of security institutions, consistent
accountability is needed at all levels of the chain of
command. Under these circumstances, the enforcement
of justice has been shown to have a cascade effect,
whereby the prosecution of past violations deters future
crimes, particularly when combined with strategies of
awareness-raising, education and training.

15. Other positive developments during the reporting
period included the activation of the Informal Expert
Group on Women and Peace and Security, which supports
the implementation of Security Council resolutions 1325
(2000), 1820 (2008) and succeeding resolutions in the
context of specific countries on the agenda of the Security
Council. The Government of the United Kingdom of Great
Britain and Northern Ireland, through its Preventing
Sexual Violence Initiative, launched a campaign to tackle
the stigma associated with sexual violence in conflict.
Nadia Murad Basee Taha, who survived sexual
enslavement by ISIL, was named United Nations Goodwill
Ambassador for the Dignity of Survivors of Human
Trafficking, and has used that platform to give hope and
voice to countless sexual violence survivors. Historic
verdicts were handed down by the International Criminal
Court in the case against Jean-Pierre Bemba, the
Extraordinary African Chambers in the Senegalese courts
against Hissène Habré, and the Supreme Court of
Guatemala in the Sepur Zarco case, reaffirming global
commitments to hold individuals accountable for conflict-
related sexual violence at the highest levels. At the World
Humanitarian Summit, leaders pledged to make
protection from sexual violence and access to
comprehensive sexual and reproductive health care the
norm in humanitarian programming. Yet, even where
laws, policies and response protocols are in place, a
resurgence of hostilities, fuelled by the proliferation of
arms and the proximity of combatants to civilian
populations, leads unfailingly to renewed patterns of
sexual violence. Peacebuilding, which entails restoring
civic trust in national institutions and between
communities, therefore remains one of the most critical
indirect strategies for preventing conflict-related sexual
violence and addressing its root causes. I thus consider
the systematic engagement of the United Nations
peacebuilding architecture to be a crucial aspect of this
agenda.

un photo | rick bajornas

10 11

Sexual violence in conflict-affected
settings

Afghanistan

16. Chronic instability, combined with impunity,
discriminatory cultural practices, and access constraints
contribute to the underreporting of sexual violence across
Afghanistan. In 2016, the United Nations Assistance
Mission in Afghanistan (UNAMA) verified 11 cases of
conflict-related sexual violence against women, girls and
boys committed by parties to the conflict including the
Afghan National Border Police, the Afghan Local Police and
the Taliban. Of these cases, just two perpetrators (members
of the Afghan National Border Police) were convicted and
sentenced to imprisonment in accordance with the
Elimination of Violence against Women Law. The 11 incidents
include four documented cases of bachah bazi, involving
the sexual abuse and enslavement of boys by men in
positions of power, many of whom are linked to the Afghan
National Defence and Security Forces. Efforts led by the
Afghanistan Independent Human Rights Commission to
criminalize this practice resulted in draft legislation in
March 2016, which remains under review.

17. The limited presence of women in the Afghan
National Police (1.8 per cent), contributes to the
underreporting of sexual violence. As part of efforts to
recruit and retain more women, the Ministry of Interior
Affairs established a mechanism to curb sexual harassment
against female officers. On 31 January, the President
inaugurated a fund to sponsor emergency services for
women survivors of life-threatening violence, such as
medical treatment and shelters. The revised Penal Code
incorporates provisions of the Rome Statute of the
International Criminal Court on sexual violence as a war
crime, a crime against humanity and an act of genocide.
Following the 2015 launch of its national action plan on
Security Council resolution 1325 (2000), the Government
has adopted measures to implement and monitor its
commitments, although funding for those activities has yet
to be specified.

Recommendation

18. I urge the Government to
reinforce the capacity of its justice
system to provide accountability
and remedies for sexual violence
crimes, to allocate adequate
resources for the implementation of
its national action plan on Security
Council resolution 1325 (2000)
and to adopt legislation to
criminalize bachah bazi.

Afghanistan

un photo | eric kanalstein

III.

1312

19. In early 2016, a new Government was
democratically elected in the Central African Republic,
yet the security situation remained volatile across
large swaths of the country. Several prefectures were
shaken by clashes in the second half of the year, leading
to the displacement of thousands of civilians and a
pattern of conflict-related sexual violence of an ethnic
and sectarian nature. During the reporting period, the
United Nations Multidimensional Integrated
Stabilization Mission in the Central African Republic
(MINUSCA) recorded 179 cases of conflict-related
sexual violence committed primarily by ex-Séléka,
anti-balaka and Révolution et Justice elements and by
the Lord’s Resistance Army. These incidents included
151 rapes, of which 54 were gang rapes, as well as six
forced marriages and four cases of sexual slavery. The
victims included 92 women, 86 girls and one boy,
although the actual number is suspected to be far
higher than the figures reported.

20. Victims of conflict-related sexual violence
were generally assaulted in their homes, en route to
markets or fields, and in and around displacement
camps. Most incidents took place in the course of
essential livelihood activities, such as farming or
firewood collection. Sexual violence also occurred in
the context of intercommunal clashes aimed at
humiliating or punishing the target population, as well
as against women suspected of engaging in trade
across the sectarian divide. In Ouham-Pendé, where
conflict intensified in 2016, 14 cases of sexual violence
were committed by ex Séléka and Révolution et Justice
elements, as well as by anti-balaka forces, against
victims ranging from 14 to 40 years. In Kaga Bandoro,
several cases of sexual violence, including gang rapes,
were allegedly committed by armed Fulani herders
during clashes on 12 October. At least 25 per cent of
the 1,685 cases of sexual violence recorded
countrywide by humanitarian agencies occurred in

Central African Republic

Kaga Bandoro, where women reported that sexual
violence was being used by ex-Séléka elements to
demean and destabilize communities. In mid-2016
in Ngaounday, armed elements, reportedly from
Chad, raped 19 women and girls in a single night
during attacks on several villages. The Lord’s
Resistance Army continued its decade-old pattern
of abduction, rape, forced marriage, forced
impregnation and sexual slavery. Cases of conflict-
related sexual violence committed by members of
the Uganda People’s Defence Forces, which are
based in Obo as part of operations against the Lord’s
Resistance Army, were also documented in 2016.

21. Children conceived as a result of rape are
rarely accepted by society. A large number of rape
victims resort to unsafe abortion, which is the
leading cause of maternal mortality. In Yalinga, a
woman who had been raped by the Lord’s Resistance
Army reported that she was rejected and forced to
leave her family once her child was born. In Obo,
three children born of rapes by Lord’s Resistance
Army commanders, as well as their mothers, were
subjected to discrimination. The community dubbed
these children tonkotonko, a local term for the Lord’s
Resistance Army. However, according to their
mothers, the prejudice diminished over time.

22. Barriers to reporting sexual violence are as
much socioeconomic as they are logistical. In
addition to war-ravaged infrastructure, poor
transportation and communications networks, there
are cultural taboos and a general lack of awareness
that rape is a serious crime. In terms of service
provision, only 32 per cent of recorded victims
received emergency assistance within 72 hours of
the incident, owing to the lack of available health
services and the prohibitive cost of travel from
remote locations. Income-generating activities have
been shown to enhance both self-reliance and
safety. For example, the United Nations Police has
supported the creation of women’s associations in
displacement camps, enabling women to acquire
livelihood skills in order to reduce the risk of sexual
exploitation.

23. Continuing insecurity has paralysed the
justice system, resulting in most rape cases being
resolved through “amicable settlements”, such as
promises of marriage, including the payment of a
dowry or other financial compensation. Forced
marriage, as a negative coping mechanism to

protect the victim’s “honour”, has also increased.
The Ministry of Justice issued a circular in March
2016 requiring sentences for sexual violence crimes
to be upgraded from “correctional” to criminal
sanctions, to provide a stronger deterrent. However,
the lack of forensic capacity, with just one medical
examiner in the country, constrains investigation.
Nonetheless, progress has been made to activate
the joint rapid response unit to combat sexual
violence, in accordance with the recommendation of
my previous report (S/2016/361). The Team of
Experts on the Rule of Law and Sexual Violence in
Conflict visited Bangui in June and urged the
Government to accelerate efforts to appoint national
police and gendarmerie officers to the unit. In
November, the United Nations Police supported
training for members of the unit. The Team of
Experts has endeavoured to ensure that conflict-
related sexual violence will be central to the work of
a special criminal court established by law in 2015.
The process of disarmament, demobilization and
reintegration, due to start in 2017, will include
support for women combatants and those
associated with armed groups, and a specific budget
has been allocated to address conflict-related sexual
violence concerns.

Recommendation

24. I encourage the
Government to activate the
joint rapid response unit to
combat sexual violence and
ensure that its staff are trained
and equipped, as well as to
extend cost-free services to
sexual violence survivors and
to accelerate efforts to
establish the special criminal
court.

un photo | nektarios markogiannis

1514

25. In November 2016, four years of negotiations
between the Government and the Fuerzas Armadas
Revolucionarias de Colombia-Ejército del Pueblo (FARC-
EP) culminated in a final peace accord. This marked an
end to five decades of conflict in which, as the
Constitutional Court of Colombia affirmed in 2008,
sexual violence was widespread and systematic.
Informal peace dialogues between the Government and
the Ejército de Liberación Nacional, the second-largest
guerilla group in Colombia, also continued during the
reporting period.

26. During a joint visit to the Havana talks in July
by my Special Representative and the Executive
Director of UN-Women, the Government and FARC-EP
publicly committed to delivering justice and support to
sexual violence survivors. In terms of transitional
justice, the final peace accord provides for the
establishment of a truth commission and a special
jurisdiction for peace, which identifies sexual violence
as a grave violation that cannot be amnestied. The
agreement contains strong commitments on genderand
the request that my Special Representative,

UN-Women, the Government of Sweden, and the
Women’s International Democratic Federation support
their implementation. On 25 January, the Security
Council established a special political mission of
unarmed international observers to monitor and verify
the ceasefire, cessation of hostilities and process of
disarmament (see Security Council resolution 2261
(2016)). The gender-based violence subcluster
supported predeployment training on conflict-related
sexual violence for the observers.

27. Colombia has developed an exemplary legal
framework for addressing conflict-related sexual
violence, including Law 1719 on access to justice for
victims and various Constitutional Court orders urging
the authorities to address such crimes. In response, the
Office of the Attorney-General has adopted an
investigation protocol for sexual violence and deployed
legal teams to 17 affected provinces. Nonetheless, just
2 per cent of the 634 cases of conflict-related sexual
violence documented by the Constitutional Court have
been translated into convictions to date.

un photo | rick bajornas

28. While gaps in the data persist, primarily due to
underreporting, the Ombudsman’s Early Warning
System indicated that the risk of sexual violence
remained high in at least 12 departments throughout
2016. The Ombudsman’s Women and Gender Delegate
registered 2,914 incidents of gender-based violence for
the period from January to October, of which 466 were
conflict-related sexual violence. This represents an
increase in reports of gender-based violence overall, but
a lower proportion of conflict-related sexual violence
relative to previous years. The Office of the Ombudsman
warned of a heightened risk of such violence as former
combatants return to communities. The National
Victims’ Unit registered 85 cases of conflict-related
sexual violence between January and November, in 31
per cent of which Afro-Colombian women were targeted.

29. The United Nations documented 79 cases of
sexual violence during sporadic operations by armed
groups in 2016, including forced prostitution, sexual
torture, sexual slavery and harassment by armed groups
and forces. In approximately 90 per cent of cases, the
perpetrators numbered three or more and the victims
had previously suffered conflict-related sexual violence,
with the first assault generally taking place in childhood.
United Nations partners are also monitoring the response
to a number of emblematic sexual violence incidents,
which are part of the legacy of conflict. For example, in
Santander province, a pattern of sexual violence against
schoolgirls by post-demobilization groups was
documented, with a former principal and a former police
inspector both facing trial for facilitating sexual slavery
and forced recruitment. Since 2015, OHCHR has tracked
the case of 10 girls who were subjected to sexual abuse
by members of the post-demobilization group, Clan del
Golfo, in Antioquia province. To date, just one individual
has been brought to justice for the crimes. In Putumayo
province, UNHCR documented the case of a 12-year-old
displaced girl who was sexually exploited for two years,
allegedly by a member of FARC-EP. Her schoolteacher,
who had reported the incident, was forced to flee the
area following threats and intimidation.

30. In response to a pattern of sexual harassment
targeting women activists, including those who
championed gender justice during the peace process, the
Government conducted security-risk assessments for
1,164 women leaders, finding 675 to be facing an elevated
risk of violence by armed actors. While the authorities
have put in place risk-mitigation measures, the
Ombudsman notes that protection must be better

adapted to specific needs and contexts. There is still a
paucity of psychosocial support services available and an
insufficient number of shelters for survivors, particularly
in remote areas.

Recommendation

31. I commend the Government
of Colombia and FARC-EP on
their historic achievement to
place gender justice at the heart
of the Colombian peace process,
and urge them to ensure that it
remains central during
implementation. This precedent
should inform the ongoing peace
dialogues between the
Government and the Ejército de
Liberación Nacional. I call for the
work of transitional justice
mechanisms to pay specific
attention to the plight and rights
of women, girls and all survivors
of sexual violence; for verification
of the ceasefire to include
monitoring of sexual violence; and
for risk-reduction measures to be
embedded in the process of laying
down arms.

Colombia

1716

32. In 2016, the United Nations Organization
Stabilization Mission in the Democratic Republic of
the Congo (MONUSCO) verified 514 cases of conflict-
related sexual violence. The victims included 340
women, 170 girls, three men and one boy. During the
same period, the United Nations Population Fund
(UNFPA) reported 2,593 cases of sexual violence in
conflict-affected provinces.

33. The majority of perpetrators were non-State
armed groups, who were responsible for 68 per cent of
verified incidents. Among these groups, the Force de
résistance patriotiques de l’Ituri was responsible for 20
per cent of incidents occurring mainly during attacks
on villages and ambushes in Ituri Province. Mai Mai
Raia Mutomboki combatants were responsible for 18
per cent of reported cases overall, raping 90 women
and girls in four separate attacks between January and
November in North and South Kivu provinces. Mai Mai
Simba factions remained active at mining sites in the

Mambasa territory of Ituri province and were liable for
4 per cent of reported incidents of conflict-related
sexual violence. MONUSCO separated 40 girls from
armed groups, all of whom reported being subjected to
rape, sexual slavery, forced marriage or other forms of
sexual violence.

34. Government security forces were responsible
for the remainder of verified incidents, with 27 per
cent of these violations attributed to the Armed Forces
of the Democratic Republic of the Congo (FARDC).
The Congolese national police and members of the
Congolese national intelligence agency were
responsible for 5 per cent of cases. In order to foster
prevention and improve the response, FARDC
continues to implement its action plan to combat
sexual violence. In 2016, 193 military field commanders
signed undertakings to prevent and address sexual
violence and 200 commanders were trained on their
legal obligations.

35. The United Nations documented 100
convictions of members of the State security forces for
sexual violence crimes in 2016. Verdicts were also
handed down in cases involving four combatants
affiliated with the then-Mouvement du 23 Mars for rape
and three Nyatura combatants for sexual slavery.
Arrests were also made in cases of sexual violence
against children in Kavumu, South Kivu. On 17 March, a
witness was assassinated following his testimony in the
case. Human rights defenders supporting sexual
violence trials have also reported intimidation by the
authorities in South Kivu province. The Ministry of
Justice and Human Rights and military judicial
authorities, with the assistance of the Team of Experts,
UNDP, MONUSCO and the International Center for
Transitional Justice, prioritized 26 of the gravest cases
of conflict-related sexual violence for prosecution.

36. Several mass rape incidents dating back to
2010, such as the Walikale, Bushani, and Kalambahiro
cases, remain unresolved, with arrest warrants still
unexecuted, with the exception of that for Séraphin
Lionso, whom the Government arrested in connection
with the Walikale mass rape of 387 victims. Other
members of his group, the Mai Mai Cheka, remain
active in the conflict and continued to commit rapes in
2016. On 29 July, my Special Representative again
urged the Government to act on the arrest warrant
against Ntabo Ntaberi Cheka, the leader of the group.
Judicial awards of reparations to rape victims, for which
the State is liable, remain unpaid.

37. With respect to service delivery, the United
Nations Children’s Fund (UNICEF) and partners in
North and South Kivu provided medical, psychosocial,
legal and socioeconomic reintegration support to 1,410
survivors of rape by combatants. Despite ongoing
efforts by the Government and partners, challenges
remain in providing multisectoral assistance to survivors
in the east, owing to the limited reach of national
institutions. In particular, access to post-exposure
prophylaxis, treatment for sexually transmitted
infections and mental health support is inadequate. In
October, the Personal Representative of the President
on Sexual Violence, in partnership with the United
Nations, convened a high-level conference in Kinshasa
to evaluate progress made on implementing the joint
communiqué by my Special Representative and the
Government on sexual violence in conflict, resulting in a
three-year road map of national priorities (2017-2019).

Recommendation

38. I urge the Government of the
Democratic Republic of the
Congo to sustain its efforts to
combat sexual violence,
including by bringing
perpetrators to justice
irrespective of rank or affiliation,
ensuring that victims and
witnesses are protected and that
reparations are paid. I call on the
authorities to implement action
plans for the army and police, as
well as the road map of priorities,
and to scale up services,
including socioeconomic
reintegration support.

Democratic Republic of the Congo
un photo | sylvain liechti

19

39. Since the rise of the Islamic State in Iraq and the
Levant (ISIL/Da’esh) in 2014, civilians have been
subjected to sexual violence on a horrific scale,
notably during the brutal attacks by ISIL on Mosul,
Sinjar, Tall’Afar and the Ninewa plains in the north. In
the context of ongoing military operations, launched
in October 2016, to reclaim Mosul and its environs,
the United Nations Assistance Mission for Iraq
continues to receive reports of such violations
committed by ISIL, primarily against women and
girls from ethnic and religious minority groups.
According to our declaration in October by the
Director of Yazidi Affairs in the Kurdistan region of
Iraq, 971 Yazidi women and girls have been freed
from ISIL, while 1,882 remain enslaved in territories
under its control in both Iraq and Syria. Another
official noted that ISIL has forcibly transferred a
number of Yazidis from Mosul to Raqqah (Syria).
Such statements corroborate reports of trafficking,
including the sale and trade of women and children,
as well as the use of sexually enslaved women as
human shields by ISIL during the Mosul operations.

40. Obtaining data on such crimes is
complicated by ongoing military operations and
social factors such as fear of stigmatization. New
challenges have emerged, including the need to
address the status of children born to rape survivors
and to reintegrate survivors into their communities.
Meeting these challenges will require both legislative
action and engagement with religious and
community leaders to encourage the acceptance of
survivors and their children. This will be a critical
component of broader intracommunity and
intercommunity reconciliation. Addressing the
consequences of conflict-related sexual violence will
require a scaling-up of resources for psychosocial
services and for the proper documentation of crimes,
as the reign of terror by ISIL recedes and its impact
on communities becomes clearer.

41. To this end, several United Nations agencies
are supporting the authorities to address conflict-
related sexual violence in three key areas, namely:
building capacity for the delivery of multisectoral

services; fostering community resilience to prevent
and mitigate violence and harmful traditional
practices; and strengthening coordination and
advocacy. To complement these efforts, on 23
September, the United Nations signed a joint
communiqué with the Government to prevent and
address conflict-related sexual violence. The joint
communiqué covers six priority areas: legislative
and policy reform; accountability; services and
reparations; engaging religious and tribal leaders,
civil society and women’s groups; integrating gender
considerations into counter-terrorism measures;
and awareness-raising. My Special Representative
visited Iraq in February 2017 to advance the
implementation of those commitments.

Recommendation

42. I call upon the
Government of Iraq to ensure
that allegations of sexual
violence are investigated and
prosecuted and that services
are scaled up to meet the
needs of survivors, including
through the establishment of
safe houses and shelters,
operated in collaboration with
women’s civil society groups. I
further urge the authorities to
integrate a gender perspective
into counter-terrorism
strategies.

Iraq

20 21

Libya
43. Sustained violence and conflict across
Libya, in a context of acute political instability,
continued to exacerbate the plight of civilians, with
the situation of migrants raising particular concerns.
Libya remains a country of transit, with 162,895
arrivals to Italy by sea recorded by UNHCR in 2016.
In the course of their journey, women and girls are
often exposed to sexual violence by some parties to
the conflict, as well as by smugglers, traffickers and
other criminal groups. They also face threats and
incidents of sexual violence when held, sometimes
for months, in detention centres under poor
conditions. Groups pledging allegiance to ISIL have
been involved in the abduction and sexual abuse of
women and children. Testimony from women
released from ISIL captivity, following military
operations in Sirte, reveals a pattern of sexual assault
and slavery, particularly against migrants. Some of
the survivors are pregnant as a result of rape.
Women and children rescued from ISIL captivity
have routinely been detained by the authorities in
Jawiya prison in Misrata, in precarious conditions of
overcrowding, without women guards. In this
context, a 16-year-old Eritrean girl reported that the
detaining authorities denied her access to an
abortion, despite her informing them that she had
been raped by an ISIL fighter.

44. According to the United Nations Support
Mission in Libya, women’s rights defenders, both in
Libya and in exile, have received threats of sexual
and other violence. A video showing the gang rape
of a woman by a militia operating in Tripoli known as
the Awashir Brigade, was widely circulated,
provoking public outrage. The suspected perpetrator
has since been detained; however, the failure to
prevent such acts of sexual violence was among the
reasons cited by the former Deputy Prime Minister,
Musa al-Koni, for his resignation in early 2017.

Recommendation

45. I call upon the authorities to
review the migration policy of
Libya and adopt protection
measures to mitigate the risk of
sexual violence in the context of
immigration detention; to
implement Security Council
resolution 2331 (2016) by
ensuring that those who escape
from ISIL captivity are recognized
and supported as victims of
terrorism; and to prosecute
perpetrators of conflict-related
sexual violence and provide
reparations to victims in line with
Decree No. 119 (2014).

IR
IN

 P
H

O
TO

 |
K

A
T

E
T

H
O

M
A

S

23

46. The ongoing crisis in the northern and
central regions, combined with a lack of services,
limited humanitarian access, stigma and fear of
reprisals continues to impede reporting of conflict-
related sexual violence. Few survivors file legal
complaints or seek care, owing to a lack of confidence
in legal and medical institutions following instances
of rapists being released from custody and
complainants being pressured to drop their cases. In
January 2016, the suspect in a case concerning the
alleged sexual assault of 19 children was released
from custody. In the region of Gao, the parents of a
young victim were forced by the examining
magistrate to withdraw their complaint and settle
the case out of court. In the case of a gang rape
allegedly committed by three members of the Malian
Defence and Security Forces in Timbuktu, the victim’s
father initially filed a complaint, but withdrew it
shortly afterwards without explanation.

47. The United Nations Multidimensional
Integrated Stabilization Mission in Mali (MINUSMA)
investigated 23 cases of conflict-related sexual
violence in 2016, including rape, gang rape, forced
prostitution, sexual slavery and forced marriage. One
of the cases was perpetrated by three members of
the Malian Defence and Security Forces, four by
elements of the Groupe d’autodéfense des Touaregs
Imghad et leurs alliés, and the others by civilians. Ten
of the victims were members of the Bella community,
an ethnic group that has long suffered discrimination.
The incidents took place in the regions of Gao,
Timbuktu and Kidal and in a refugee camp in
Mauritania. Humanitarian service providers also
recorded five sexual assaults by elements of the
Malian Defence and Security Forces, a case of sexual
violence by members of the Mouvement pour l’unicité
et le jihad en Afrique de l’Ouest, and another by the
Mouvement national pour la libération de l’Azawad.

48. Efforts were made to engage the parties in
2016. In April, my Special Representative visited Mali
to assess the situation and agree on a joint
communiqué with the Government as a basis for
cooperation in addressing sexual violence. The joint
communiqué has not yet been agreed by the
authorities. However, on 30 June, the President of
the Plateforme des mouvements du 14 juin 2014 d’ Alger
signed a unilateral communiqué in which he
committed to work with the leaders of the
Coordination des mouvements et forces patriotiques de
résistance, Mouvement arabe de l’Azawad and the
Groupe d’autodéfense Touaregs Imghad et leurs alliés to

accelerate efforts to prevent and punish sexual
violence within their ranks.

49. Resistance to changing traditional practices
continues to hamper efforts to criminalize all forms
of sexual and gender-based violence. The
Government has therefore worked with the United
Nations to conduct sensitization sessions with
religious leaders, prompting some to commit publicly
to supporting new laws and to speaking out against
sexual violence. Support provided by MINUSMA to
the Ministry of Justice has led to the investigation of
a number of alleged rapes. Nonetheless, progress
remains slow in relation to cases of sexual violence
committed by extremist groups in 2012, with just 37
of the 80 victims having been heard by a magistrate.
Initiatives by the Peacebuilding Fund have enhanced
confidence in the justice system, resulting in an
increase in the cases of sexual violence that are
brought to court in Gao and Timbuktu from just 1 per
cent to almost 14 per cent. The Fund has supported
the establishment of cases de la paix (peace huts) in
northern Mali, which provide safe havens where
survivors can receive psychosocial and medical
support. In 2016, MINUSMA initiated several
projects to facilitate the economic reintegration of
survivors, including quick impact projects to impart
income-generating skills.

Recommendation

50. I urge the Government of
Mali to adopt legislation
prohibiting all forms of sexual
violence; to ensure the timely
investigation of cases, the
protection of victims, witnesses
and their families, the vetting of
past perpetrators from the armed
and security forces; and to sign a
joint communiqué with my
Special Representative to enable
a more structured response.

Mali

un
 p

ho
to

 |
m

ar
co

 d
o

rm
in

o

24 25

Myanmar
51. Sexual violence continues to be
underreported in Myanmar owing to entrenched
discrimination, fear of retaliation, limited access to
services, and a lack of trust and confidence in the
police and judicial system. Barriers to accountability
are even greater when sexual violence is committed
by members of the national security forces. On 9
October 2016, operations were launched in
Northern Rakhine State in response to attacks
against border guard police in the region, with
numerous allegations of human rights violations,
including sexual violence, reported against the
Rohingyas (an ethnic Muslim minority) by the
Myanmar Armed Forces (the Tatmadaw), the
Border Guard Police Force, and the Police Force of
Myanmar. An estimated 66,000 civilians have fled
to Bangladesh following the operations. On the
basis of first-hand information from those who had
crossed the border, OHCHR reported in February
2017 that more than 50 of the 100 women and
girls interviewed described having been subjected
to rape, gang rape or other forms of sexual violence,
apparently employed systematically to humiliate
and terrorize their community. Some of the rapes
were carried out in front of relatives, as well as to
punish women for their perceived support for
“insurgents”, who are often male family members.
Only those survivors who managed to cross the
border have been able to access care.

52. Despite the Emergency Treatment of
Patients Law (2014), which waived mandatory
reporting by service providers to the police in cases
of sexual violence, the practice persists, further
inhibiting reporting and response. The risk of sexual
violence linked with conflict and displacement,
notably in Kachin and Northern Shan States, is
compounded by a lack of educational and
employment opportunities. This physical and
economic insecurity leaves civilians, particularly
those who are internally displaced, at heightened
risk of trafficking, including for the purposes of
forced marriage and sexual exploitation.

Recommendation

53. I urge the Government of
Myanmar to facilitate
humanitarian access to
Northern Rakhine State,
including to assist survivors of
sexual violence. To ensure that
there is no impunity for such
crimes, I reiterate calls made by
the Committee on the
Elimination of Discrimination
against Women in 2016 to
repeal immunity provisions for
members of the security forces. I
also call upon the authorities to
ensure the implementation of
the Emergency Treatment of
Patients Law (2014), and to
harmonize the domestic
definition of rape, which derives
from the Penal Code of 1860,
with current international
standards.

un
 p

ho
to

 |
vi

vi
an

a
ho

lb
ro

o
ks

2726

54. Widespread sexual violence continues to be
a feature of protracted conflict in Somalia. Internally
displaced women and girls and members of minority
clans remain the most vulnerable, owing to a lack of
preventive measures, limited access to justice and
weak clan protection. Large population movements,
such as the return of over 30,000 Somali refugees
from Kenya, have also increased the vulnerability of
women and girls on the move.

55. Between January and September 2016, the
United Nations verified information on conflict-
related sexual violence against 200 girls and 1 boy.
The violations were attributed to unknown armed
elements (55), clan militia (60), Al-Shabaab (21), Ahl
al-Sunna wal-Jama‘a (3), and the Somali National
Army (59). Three rapes of girls were also attributed to
the African Union Mission to Somalia, as addressed in
my report (A/71/818). In the last quarter of 2016, the
United Nations Assistance Mission in Somalia
documented 14 incidents of conflict-related sexual
violence, including five gang rapes, allegedly
committed by Al-Shabaab, the Interim South-West
Administration of the Puntland Army, and the Somali
national police. The perpetrators were prosecuted in
two of those cases, while in three others the suspects
were released owing to clan pressure or lack of
evidence. Al-Shabaab responded to the rape of a boy
by one of its fighters by summarily stoning the
perpetrator to death.

56. The pattern of forced marriage of women
and girls to militants persisted in 2016, with 13
incidents documented involving Al-Shabaab, Ahl
Sunna Wal-Jama‘a, and soldiers of the Somali National
Army. An emerging trend during the reporting period
involved the authorities subjecting the relatives and
wives of alleged Al-Shabaab members to collective
punishment, including extrajudicial executions, sexual
violence and arbitrary arrests. The authorities justify
such treatment on the grounds that the relatives of
Al-Shabaab members support the insurgency by
providing information and thus constitute a threat. A
similar phenomenon is affecting children separated
from Al-Shabaab, as reported by the Monitoring
Group on Somalia and Eritrea (see S/2016/919),
which documented allegations of sexual abuse
against detainees at the Mogadishu Serendi camp,
including in the context of intelligence-gathering.
Reported threats of sexual assault in settings such as
the Mogadishu central prison and facilities overseen
by the National Intelligence and Security Agency were
also received by the United Nations.

57. A sexual offences act was adopted in
Puntland on 20 August, and sexual offences bills are
awaiting passage by Parliament in Somalia and
Somaliland. A protocol for the clinical management of
rape is in place to enhance the quality of care and 17
“one-stop centres” have been established across the
country. The protocol includes referrals to safe houses,
which provided temporary protection to 61 survivors
during the first half of 2016. Other efforts to address
sexual violence include the provision of free legal
services and the establishment of mobile courts.
Despite these improvements, obtaining convictions
remains a challenge: families tend to withdraw
complaints in favour of reaching settlements outside
the formal system, which benefits clans rather than
survivors. In response, the Government has developed
a traditional dispute resolution policy to encourage
sexual violence cases to be brought before the courts.
The establishment in 2016 of the Women and Child
Protection Unit within the police, in line with a new
approach that aims to bolster gender balance and
capacity, is another positive development.

Recommendation

58. I urge the Government to
adopt the sexual offences bills and
to strengthen reporting
mechanisms on sexual violence. I
also urge the Government to
implement Security Council
resolution 2331 (2016) by
ensuring that women and children
separated from Al-Shabaab
receive support as victims of
terrorism, rather than being
treated as threats or intelligence
assets.

Somalia

un photo | omar abdisalana

2928

59. Since December 2013, South Sudan has been
riven by conflict. Widespread and systematic sexual
violence has been used as a tactic of war to terrorize
and persecute populations in a manner that indicates
its ethnic, as well as political, undertones. The latest
wave of unrest resulted in almost two million people
being displaced internally and over one million fleeing
across borders, exacerbating the risk of sexual violence
by militias, armed youth and elements of the security
forces. Fear spread by sexual violence causes women to
restrict their movements, impeding livelihood activities.
The situation is exacerbated by the proliferation of small
arms and light weapons. Pervasive impunity has
normalized extreme patterns of violence, as national
institutions are unable to effectively prosecute rape or
provide remedies. The weakness of the formal justice
system has increased reliance on traditional
mechanisms, which generally do not regard rape as a
grave crime, and routinely settle cases by ordering
victims to marry perpetrators.

60. In 2016, the United Nations Mission in South
Sudan (UNMISS) documented 577 incidents of conflict-
related sexual violence, including rape, gang rape and
sexual slavery. The survivors included 57 girls, several of
whom were below 10 years of age, with two being less
than one year old. In addition, service providers recorded
376 cases of sexual violence, of which 157 were forced
marriage, with State and non-State armed actors among
the alleged perpetrators. Overall trends point to an
alarming increase in the number of rapes, with 20 per
cent more victims seeking services following sexual
assault. The period under review also saw a 32 per cent
increase in the number of cases of gender-based
violence perpetrated by men in uniform, as compared
with 2015. In addition, cases of abduction for the
purpose of sexual slavery more than doubled. The
pattern of perpetrators and victims coming from rival
ethnic groups persists, with insults often levelled, during
attacks, at the victim’s ethnicity or perceived allegiance.

South Sudan

61. The greatest frequency and severity of
recorded crimes occurred in July 2016, in connection
with active hostilities. Ethnic targeting, together with
that of pregnant women, children and the elderly, in
violation of social taboos, indicates that sexual
violence is being used as part of retaliation strategies
intended to punish communities. Reports also
implicate the South Sudanese National Police Service
in a number of violations. Of the cases of conflict-
related sexual violence recorded by UNMISS, 217
were committed between 8 and 25 July, with most
occurring at Sudan People’s Liberation Army
checkpoints near camps, which are designated as
protection of civilians sites. Those affected were
generally displaced Nuer women and girls, with the
majority of perpetrators being members of the Sudan
People’s Liberation Army, although some women also
reported attacks by armed youth affiliated with the
Sudan People’s Liberation Movement/Army-in-
Opposition. One mass rape incident involving 16
women and 12 girls occurred at a Sudan People’s
Liberation Army checkpoint two kilometres from
United Nations House. Survivors reported that, in
some villages, the Sudan People’s Liberation Army
used sexual violence to punish women who refused
to provide information on the whereabouts of their
male relatives, accusing them of supporting the
opposition. In this connection, UNMISS documented
three cases of gang rape, involving three women, with
one of the victims being 70 years of age. Also linked
with the July clashes in Juba was an episode that
generated widespread media attention, in which
Sudan People’s Liberation Army soldiers attacked the
Terrain compound housing international humanitarian
workers, looting, threatening and harassing residents.
Several women were dragged out of hiding and raped
or gang-raped by soldiers, some of whom were just 15
years of age. The effect of intimidation against female
humanitarian workers has been to limit outreach and
service delivery. In September, 30 women were
sexually assaulted in Juba near protection of civilians
sites. Several incidents were also documented in
November in Central Equatoria State, allegedly
perpetrated by Sudan People’s Liberation Army
soldiers.

62. Despite preventive measures by UNMISS,
conflict-related sexual violence persists in proximity
to protection of civilians sites. Arms bearers prey
upon displaced women when they leave camps to
fetch firewood, tend fields or access marketplaces,
often raping them and confiscating their goods. In
one such incident, in Western Bahr el-Ghazal State, a
pregnant woman was gang-raped at gunpoint by four

Sudan People’s Liberation Army soldiers, who
attacked her at night while she was returning to camp.
Other allegations of sexual violence against internally
displaced women by Sudan People’s Liberation Army
soldiers were recorded during hostilities in Central
Equatoria. Women were sexually harassed and
enslaved, with some reportedly held for over four
months, during which time they witnessed the killing
of other sexually enslaved women. In a challenging
operational environment, UNMISS has enhanced
early-warning systems, facilitated the supply of food
and fuel, patrolled high-risk areas, established
weapons-free zones around camps, and negotiated
the replacement of soldiers at checkpoints with police
officers, which has reduced the frequency of sexual
assault. The United Nations has also made efforts to
ensure that rape kits are stocked and medical
personnel are trained on the clinical management of
rape. My Special Representative and her Team of
Experts have engaged with the parties to reinforce
individual and command responsibility for preventing
and punishing sexual violence and to develop an
implementation plan focused on accountability and
the protection of victims, witnesses and service
providers. Despite commitments made by both
parties, sexual violence has increased in severity and
scale. Successive ceasefire agreements since 2014
have failed to curb the behaviour of combatants, and
sexual violence continues to deepen insecurity,
delaying peace and reconciliation.

Recommendation

63. I urge parties to the conflict in
South Sudan to implement the
commitments made in their
respective communiqués to end
conflict-related sexual violence, to
ensure the effective functioning of
special protection units on sexual
and gender-based violence in the
police, to hold perpetrators to
account and to respect the
sanctity of protection of civilians
sites.

un photo | isaac billy

3130

64. Patterns of widespread and systematic sexual
violence have devastated the lives and livelihoods of
women and girls in Darfur over the past 13 years, and
the perpetrators continue to operate in a climate of
impunity. As a consequence, the threat and terror of
sexual violence continues to cast a shadow over
everyday life, restricting women’s freedom of
movement. As in previous years, most attacks took
place when women ventured to isolated areas to farm
or collect firewood. While the active conflict is now
primarily focused in the Jebel Marra area, localized
intercommunal violence, militia activity and banditry
have continued in the five states of Darfur. Sexual and
gender-based violence remains a serious concern, in
particular for vulnerable populations at camps for
internally displaced persons.

65. In 2016, the African Union-United Nations
Hybrid Operation in Darfur (UNAMID) documented
100 incidents of conflict-related sexual violence,
affecting 222 victims, specifically 102 women, 119 girls
and one boy. As in previous years, more than half the
victims were children. The incidents included rape,
gang rape, attempted rape, abduction for the purpose
of sexual assault and sexual harassment. Ten per cent
of these cases occurred during displacement. In 15 per
cent of cases, the victims numbered two or more, as
women and girls have tried to improve their safety by
travelling in groups, although this seems to provide
minimal deterrence with regard to armed men. The
incidents occurred primarily in North Darfur, Sortony,
Tawilla, and Shangil Tobayi, coinciding with the
presence of armed militia.

Sudan (Darfur)

66. The largest number of cases (63 per cent)
was recorded between January and June, as a result
of hostilities between the Government and the
Abdul Wahid faction of the Sudan Liberation rebel
movement in Jebel Marra. During these operations,
women were raped and abducted, with internally
displaced women accounting for 67 per cent of the
victims. In terms of the overall profile of the
perpetrators, 96 per cent were described by victims
and witnesses as armed men, of which 76 per cent
were identified by victims as “armed Arab men” or
“militia”. Twenty per cent were identified as members
of the security forces, namely the Sudanese Armed
Forces, the Rapid Support Forces, the Central Reserve
Police and border guards, including police officials.
The remaining cases were attributed to unidentified
assailants or civilians. The available data does not
reflect the actual scale and magnitude of violations,
which are underreported owing to stigma, fear of
reprisals, community pressure, weak institutions and
significant access restrictions.

67. Some important response initiatives were
undertaken by the Government, including
amendment of the Criminal Act to make a clear
distinction between rape and adultery, and the
expansion of the mandate of the Darfur Special
Court to include rape. UNAMID has enhanced
interactions with local communities, tailoring
patrolling schedules to women’s livelihood activities.
UNICEF continued to support family and child
protection units within the Sudan Police in Darfur,
and UNFPA trained local service providers on the
clinical management of rape and distributed rape
kits through the Ministry of Health. The legally
discontinued, but still widely upheld, requirement
that victims obtain a specific form (“form 8”) from
the police in order to receive medical care deters
reporting. In 2016, the United Nations verified 50
cases of conflict-related sexual violence, concerning
105 victims, reported to law enforcement officials.
Investigations were opened in six of the cases,
resulting in four arrests, of which three proceeded to
trial. Government data indicates 112 reported cases
of sexual and gender-based violence during 2016, of
which 40 were brought to court, with 13 convictions.
In 2015, the United Nations verified 45 cases

reported to the police, leading to eight trials, and in
2014, 63 reports generated two convictions. As
sexual violence cases are not consistently
prosecuted, many communities resort to traditional
settlements, which often decree that the victim
should marry the perpetrator. In an encouraging
development, in 2016, a court in West Darfur
successfully convicted a police officer for the sexual
exploitation of a minor. Despite the lasting impact of
sexual violence on survivors, including those with
children born as a result of rape, no reparations have
been paid.

Recommendation

68. I urge the Government of
Sudan to ensure unhindered
humanitarian access for the
United Nations and its partners
to affected communities, and to
strengthen national institutions
to deliver survivor-centred justice
and services. Further to the listing
of parties in the Sudan in the
annex, I reiterate calls for the
Government to facilitate a visit by
my Special Representative and to
develop a framework of
cooperation to address conflict-
related sexual violence.

un photo | albert gonzález farran

33

Syrian Arab Republic
69. Sexual violence continues to be used by
parties to the Syrian conflict as a systematic tactic of
warfare, terrorism and torture. Women and girls have
been most vulnerable in the context of house searches,
at checkpoints, in detention facilities, after kidnapping
by pro-Government forces, and at border crossings,
while men and boys have been subjected to sexual
violence during interrogations in Government-run
detention centres. In areas controlled by ISIL, Syrian
women and girls languish under severe restrictions,
with their access to education and employment
curtailed. Thousands of Yazidi women and girls who
were captured in Iraq in August 2014 and trafficked to
Syria continue to be held in sexual slavery, while new
reports have surfaced of additional women and
children being forcibly transferred from Iraq to Syria
since the start of military operations in Mosul. As the
conflict enters its seventh year, forced marriage,
including successive temporary marriages, has
become increasingly prevalent, placing adolescent
girls at particular risk of rape, early and unwanted
pregnancy and trauma. Women and children, who
represent the vast majority of those internally
displaced, have also experienced sexual exploitation in
camps. Given social norms around honour and shame,
the stigma associated with sexual violence causes
acute humiliation to survivors, their families and
communities. The parents or husbands of survivors
often reject them in the wake of rape or because they
assume that women and girls were raped while in
detention. The lack of services and fear of retaliation
has compelled many survivors to flee the country.

70. In neighbouring countries, which host
approximately 80 per cent of Syrian refugees, financial
resources have been largely depleted. Families have
turned to harmful coping strategies, such as
exploitative labour and the withdrawal of children from
education to enter into employment or early marriage.
While these coping mechanisms may help a family to
meet its immediate needs, they often come at the cost
of increased exposure to sexual violence. It also
remains a challenge to register children whose fathers
are missing, including children born to survivors of
rape, which places them at heightened risk of
statelessness. Women, adolescent girls and
unaccompanied minors are also at risk of sexual
exploitation and abuse by informal employers,

landlords and criminal organizations, including forced
prostitution and trafficking networks. Limited services
are available to male survivors of sexual violence, who
may be at risk of arrest pursuant to laws that criminalize
same-sex relations.

71. The establishment in 2016 of the Syrian
Women’s Advisory Board, to provide recommendations
to the Special Envoy of the Secretary-General for Syria
throughout the political process, recognized the
importance of women’s participation. In the intra-
Syrian talks of 2016, the proportion of women in the
main delegation was 20 per cent. In terms of
accountability, although not a single sexual violence
crime committed by parties to the conflict has been
prosecuted, either in Syria or abroad, the adoption in
December 2016 of resolution 71/248 by the General
Assembly, in which it calls for the establishment of an
international, impartial and independent mechanism
to support prosecution for the most serious crimes
under international law, is an important development.
In the terms of reference for the mechanism the need
for dedicated expertise on sexual violence is noted.

Recommendation

72. I call on all parties to the
Syrian conflict to immediately
cease the use of sexual violence as
a tactic of war or terrorism, and
urge such crimes to be taken into
account in ceasefire agreements,
political negotiations, peace
processes and accountability
initiatives. I encourage refugee-
receiving countries to protect and
support Syrian refugees who may
have suffered sexual violence or be
at risk of exploitation.

un
 p

ho
to

 |
m

ar
k

ga
rt

en

34 35

Addressing sexual violence
crimes in post-conflict settings IV.

75. More than two decades after the end of the
conflict, survivors of wartime sexual violence continue to
suffer the enduring effects of that crime, including
socioeconomic marginalization and stigma. This leaves
many reluctant to register as victims and thus unable to
access redress. The Government and the United Nations
continue to implement the joint programme “Seeking
Care, Support and Justice for Survivors of Conflict-Related
Sexual Violence”, which is aimed at enhancing the capacity
of service providers, establishing a multisectoral referral
system, harmonizing legislation and combating stigma.
The new draft law on victims of torture in Republika Srpska
in 2016 marked a major step forward for securing the
rights of survivors of conflict-related sexual violence to
services, justice and reparations, although safeguards
need to be established to prevent registration from giving
rise to stigma. The Decision on Civilian Victims of War of
Brcko District was amended to remove the requirement
that survivors must secure a criminal judgment before
being eligible to access services. The past year also saw
the integration of stigma-prevention efforts into the
training of health and psychosocial support professionals,
as well as innovative responses to stigma engaging
religious groups. In 2016, 80 survivors of wartime sexual
violence benefited from economic empowerment
programmes. More than 60 survivors, including internally
displaced persons and returnees, accessed free legal aid as
a result of mobile teams being deployed to remote areas.
Entitlements still vary across entities and cantons, and the
legal obligation to provide economic opportunities,
including preferential employment, to sexual violence

survivors remains largely unimplemented. Greater efforts
are also needed to prevent retraumatization. In 2016,
several survivors expressed fear of public identification
and intimidation when requests to appear in court were
sent to them via the regular postal system in a small village
where the perpetrators also live.

Recommendation

76. I urge the authorities of Bosnia
and Herzegovina to strengthen
national institutions to uphold the
rights of survivors of conflict-related
sexual violence to services, including
free legal assistance, reparations,
housing and education for the
children of rape survivors, and to
allocate adequate resources for this
purpose. I further encourage efforts to
harmonize legislation to ensure that
the rights of survivors and their
children are consistently recognized,
irrespective of where they reside.

73. Reports of sexual and gender-based
violence increased in 2016, exacerbated by the
protracted nature of the conflict, widespread
insecurity and militarization, the breakdown of
formal and informal protection mechanisms, as well
as large-scale displacement. The massive internal
displacement has given rise to negative survival
strategies, in both displaced and host communities,
such as child marriage and forced prostitution.
Internally displaced women and girls, as well as
migrants, refugees and asylum-seekers, are acutely
vulnerable to sexual violence. Daily threats to their
safety, including sexual harassment, restrict
women’s mobility and their ability to conduct
livelihood tasks. There are concerns about possible
linkages between migration, trafficking, and conflict-
related sexual violence by armed groups, including
violent extremist groups, operating in Yemen.
However, such incidents are challenging to
document as sexual violence in general is vastly
underreported owing to shame, stigma and fear of
retaliation, lack of service coverage, and the

requirement that service providers refer cases to the
police. The risk of “honour crimes” or tribal solutions
to rape perpetuates the silence and underreporting.

Recommendation

74. I urge the Yemeni
authorities, with support from
the international community, to
address sexual violence,
including forced/child marriage
and forced prostitution, by
establishing safe houses and
providing material support to
displaced households headed by
women, girls or war widows.

Yemen
photo | un news center

Bosnia
and Herzegovina un

 p
ho

to
 |

es
ki

nd
er

 d
eb

eb
e

3736

Côte d’Ivoire
77. The wounds inflicted by the civil war in Côte
d’Ivoire, and brought to light during the post-electoral
crisis in 2010-2011, which saw a resurgence of sexual
violence, have yet to fully heal. Nonetheless, the political
situation has stabilized. The constitutional referendum
of 30 October, and the parliamentary elections of 18
December, both transpired peacefully, with no incidents
of sexual violence reported. During a deployment of the
Forces armées de Côte d’Ivoire to the Bouakani region, in
response to intercommunal clashes, a soldier attempted
to rape an 11-year-old girl. The military High Command
responded immediately, requesting the United Nations
Operation in Côte d’Ivoire (UNOCI) to provide in-situ
training to the troops on the army’s zero-tolerance
policy. Following this intervention, no further incidents

were reported in the region. Overall, across the country,
UNOCI verified seven cases of sexual violence
committed by FACI soldiers in 2016. In each instance,
the victim was referred to a centre for medical and
psychosocial support and judicial action was taken,
resulting in three convictions.

78. Challenges remain with respect to prosecuting
sexual violence crimes connected with the post-
electoral crisis. None of the 196 cases of sexual violence
documented by the National Commission of Inquiry,
which occurred between October 2010 and May 2011,
have been adjudicated. The only cases that are currently
subject to national or international justice concern
individuals affiliated with the former President, Laurent

Gbagbo. For example, the trial of former first lady
Simone Ehivet Gbagbo on charges of war crimes and
crimes against humanity, including her alleged role in
rapes and killings by pro-Gbagbo forces, commenced
on 31 May in Abidjan. The perception of partial justice
has contributed to entrenching and perpetuating
sexual and gender-based violence across the country.
During the reporting period, UNOCI recorded 62
cases of rape: 13 were gang-rapes and 46 of the
victims were children. Forty-two of the alleged
perpetrators were arrested, but only 15 have been
tried and convicted. The Ministry of Justice and
Human Rights issued two circulars in 2016 calling on
judicial authorities to refrain from classifying rape as
a lesser crime (misdemeanour), and reminding law
enforcement officials that medical certificates are not
mandatory. The report of the National Commission
for Reconciliation and Compensation of Victims,
presented to the President, Alassane Ouattara, on 19
April, included a consolidated list of victims of
successive crises between 1990 and 2012, sparking
concern that returning refugees, including survivors
of conflict-related sexual violence, may be denied
victim status owing to their omission from the list.
More broadly, there are continuing concerns that
women in general, and sexual violence survivors in
particular, may be forgotten victims in the design and
delivery of reparations.

79. As part of efforts to advance implementation
of the national programme on sexual and gender-
based violence, United Nations Action convened a
workshop in Abidjan in September to assess
implementation gaps and strengthen coordination. In
October, the Team of Experts on the Rule of Law and
Sexual Violence in Conflict organized a conference in
Grand-Bassam, which provided a forum for senior
military officers from the Central African Republic,
Côte d’Ivoire, the Democratic Republic of the Congo,
Mali, Somalia, South Sudan and Sudan to exchange
good practices and identify elements for new
guidelines geared towards African armies. My Special
Representative also visited the country in May to
review the progress achieved and challenges
remaining since the inclusion of the Forces armées de
Côte d’Ivoire in the list annexed to the present report.
Following this visit, President Ouattara signed a
decree, dated 3 June, authorizing the creation of a
national committee to combat conflict-related sexual
violence, which would coordinate the Government’s

operational response. Pursuant to the decree, 30
officials of the Forces armées de Côte d’Ivoire and eight
commanders of the Gendarmerie Nationale signed
personal commitments to take action against sexual
violence in their ranks. Such measures have translated
into a reduced number of violations attributable to
the military. As a consequence of having taken all
reasonable measures in line with relevant Security
Council resolutions, I am pleased to remove the
Forces armées de Côte d’Ivoire from the list.

Recommendation

80. I commend the commitment
of the Government of Côte
d’Ivoire to address conflict-related
sexual violence and, as a
condition of delisting, request the
continued implementation of
action plans for the defence and
security forces, to ensure that all
perpetrators are held accountable
and that survivors receive
services, justice and reparations.
The United Nations will assess
implementation one year
following delisting.

un photo | fatai adegboye

38 39

83. Seven years after the end of its 30-year civil war,
Sri Lanka has embarked on a process of transitional justice
and reconciliation. Yet, just as the conflict had a
disproportionate impact on women’s physical and
economic security, the post-conflict environment has
placed a heavy financial and care burden on women. Single
women head one quarter of all households. Their plight is
compounded by the sociocultural stigma attached to
widowhood and to sexual violence, as well as by the limited
psychosocial support available to those traumatized by
war. The culture of violence, entrenched during the civil war
era, is viewed as a driver of continuing gender-based
crimes, which afflict all nine provinces. The situation is
exacerbated by weak law enforcement and delays in the
administration of justice.

84. In November 2016, the Committee against Torture
observed that serious allegations of torture of a sexual
nature continue. The International Truth and Justice Project
released a report documenting 20 cases of sexual violence
and torture, including eight gang-rapes and five rapes of
minors, allegedly committed by members of the police and
military intelligence in 2015, and called for effective reform
and vetting of the national security apparatus. The United
Nations has requested that the authorities duly investigate
the allegations. On 16 November, the Government launched
a national action plan to address sexual and gender-based
violence, which generated a specific policy to support
women-headed households, including in previously
conflict-affected areas of the north and east. In January

2016, the Government appointed a civil society task force
to conduct a national consultation on the design of an
inclusive transitional justice mechanism. The task force,
which includes the voices of sexual violence survivors, has
made valuable recommendations, including on institutional
reform.

Recommendation

85. I call on the Government of Sri
Lanka to continue to support the
meaningful participation of survivors
of conflict-related sexual violence in
the design and delivery of transitional
justice, and to ensure that there is full
accountability, including of security
sector actors, to deter future crimes.
I encourage sustained political resolve
and resources for the implementation
of national plans to combat sexual and
gender-based violence and to support
female-headed households.

81. A decade after the signing of the Comprehensive
Peace Agreement, survivors of conflict-era sexual
violence in Nepal continue to face barriers to accessing
services, justice and reparations, despite overall progress
in the consolidation of peace. February 2016 marked the
end of the first phase of implementation of the national
action plan on Security Council resolutions 1325 (2000)
and 1820 (2008). The Government recognized gaps in
meeting its obligations under resolution 1820 (2008)
and committed to allocating a dedicated budget,
strengthening coordination and more closely involving
victims’ associations moving forward. The United
Nations trained survivors of wartime sexual violence in
advocacy, leadership and resource-mobilization skills,
which encouraged many to share their stories, and
organized a peer-counselling workshop for survivors,
facilitated by women from Guatemala and Cambodia.
UNICEF partnered with the Ministry of Women,
Children and Social Welfare to ensure that “conflict-
affected children”, a category that includes children
born as a result of rape by armed forces or groups during
the insurgency, would be eligible for services and
protection from the State. The country’s transitional
justice commissions, which are operating under severe
delays, have received approximately 250 complaints of
conflict-related sexual violence, and will require
adequate resources to process them.

Recommendation

82. I urge the Government of Nepal
to formally recognize survivors of
conflict-related sexual violence as
victims of war, enabling them to
access national relief and recovery
programmes and helping to reduce
stigma; to support the transitional
justice commissions to administer
survivor-centred justice; and to
focus the second phase of its
national action plan on services and
reparations.

Nepal

Sri Lanka

un photo | eskinder debebe

photo | ictj

40 41

86. The onset of the political crisis in 2015 led to a
pattern of crimes of sexual violence committed by members
of the security forces, including the police, military and the
ruling party’s youth league, the Imbonerakure. Following
attacks on military camps in December 2015, 13 cases of
sexual violence occurred as part of reprisals against
communities perceived to support the opposition. In each
case, security forces entered the victim’s home, separated
women and girls from their family and subjected them to
rape or gang-rape. Since then, the space for monitoring
violations has drastically diminished. Service-providers
indicate that addressing sexual violence by State forces may
imperil their staff and operations. Since the Government
suspended its cooperation with OHCHR on 11 October
2016, the United Nations has been unable to verify
subsequent reports. For example, between August and
November, 19 cases of sexual violence allegedly involving
the police and the Imbonerakure were reported, but remain
unconfirmed. Likewise, hundreds of reports that children
were raped during night patrols and house searches could
not be verified. In 2016, such operations continued on an
almost daily basis in areas perceived to be opposition
strongholds. In that context, sexual assault may have served
as a form of reprisal or persecution, often being accompanied
by insults based on the victim’s perceived political or ethnic
affiliation.

87. Female-headed households, adolescent girls,
widows, internally displaced persons and returnees face a
heightened risk of sexual violence/exploitation in a climate
of impunity and economic fragility. Underreporting owing to

stigma, insecurity and fear of retaliation is compounded
where the perpetrators are part of the State security
apparatus or are politically connected. Reports from service
providers indicate that 518 incidents of sexual violence
occurred in Burundi or during flight from the country in
2016. The Government has developed plans to fight gender-
based violence and to implement Security Council resolution
1325 (2000), and 2016 saw the adoption of new legislation
on gender-based violence and the establishment of
specialized gender-based violence chambers to fast-track
cases. The Government is also piloting specialized police
units on sexual and gender-based violence in several
provinces.

Recommendation

88. I call on the authorities of Burundi
to facilitate human rights monitoring,
including by resuming cooperation
with OHCHR; to enable humanitarian
actors and service providers to deliver
assistance to sexual violence survivors,
including internally displaced persons
and returnees; and to ensure that
those responsible for such crimes are
held accountable.

V.

photo irin | phil moore

Burundi

Other situations
of concern

43

89. Despite military gains made against Boko
Haram, women and girls remain exposed to the risk
of sexual violence and other crimes, including being
used as suicide bombers. Efforts led by the
Government to secure the release of the girls
abducted from Chibok and others held in captivity
continued in 2016. Hundreds managed to escape
or were rescued, with many returning pregnant or
with babies, some having contracted HIV. Their
accounts corroborate information received about
forced marriage, forced pregnancy and sexual
slavery by Boko Haram. Those living in Boko
Haram-controlled areas who were compelled to
marry insurgents face acute stigma and
discrimination. Additional concerns have been
raised when women and children released from
Boko Haram are held for prolonged periods by the
national security forces for screening and detention,
often on the grounds that they were married to
fighters. Children born to abducted women and
girls face ostracism and guilt by association. While
religious and traditional leaders have become
increasingly open to accepting these women and
children, many displaced communities remain
deeply distrustful of returnees.

90. Women and girls displaced by conflict
face a serious risk of sexual violence. Approximately
90 per cent of those affected by conflict in north-
east Nigeria do not have access to basic services.
As a result, women and girls have been forced to
exchange sex for food and other essential supplies,
and early marriages of girls to older men are on the
rise, as an ostensible protection mechanism and
source of income for desperate families. During the
reporting period, 43 cases of sexual violence were
allegedly perpetrated by security guards, army
officers, camp officials, members of the Civilian
Joint Task Force and vigilantes. In December 2016,
nine officers were reportedly arrested and are
currently standing trial. The Government has also

deployed 100 female police officers to displacement
sites to make services more accessible to women
and girls. However, despite this progress, and the
efforts made by the United Nations to strengthen
service provision, access to lifesaving assistance is
limited. Just two per cent of the survivors of gender-
based violence that sought medical care were able
to access it. Additionally, it is estimated that almost
half of all survivors decline to report sexual violence
because of a lack of trust in formal and informal
justice systems, a prevailing culture of impunity,
fear of stigma and personal risk.

Recommendation

91. I urge the Nigerian
authorities to ensure
accountability for sexual
violence crimes, improve service
delivery and enhance protection
measures both in communities
and in settings where women
and girls seek refuge.
Socioeconomic reintegration
support should be provided to
women and girls returning from
Boko Haram captivity, who
should be considered victims,
not affiliates.

Nigeria

photo by andy spyra from his work
“the wives of boko haram”. the photo
was part of the exhibition “rape in
conflict” displayed at un headquarters
from 26 jan-28 mar 2017.

44 45

I URGE THE SECURITY COUNCIL:
(a) To ensure that efforts to prevent violent extremism and counter terrorism reinforce efforts to prevent

sexual violence in conflict, including through the work of relevant sanctions committees, such as the
Security Council Committee established pursuant to resolutions 1267 (1999), 1989 (2011) and 2253
(2015), noting that any person or entity who transfers funds to Islamic State in Iraq and the Levant (ISIL)
directly or indirectly in connection with sexual violence or exploitation would be eligible for listing;

(b) To continue to include sexual violence as part of the designation criteria for sanctions, to ensure that
dedicated gender and conflict-related sexual violence expertise informs the work of sanctions committees
and monitoring entities and to invite my Special Representative to share information with sanctions
committees, as appropriate;

(c) To continue to address the nexus between trafficking in persons and conflict-related sexual violence,

including by terrorist groups, further to resolution 2331 (2016);

(d) To support engagement with State and non-State parties to conflict for specific commitments and
prevention plans on conflict-related sexual violence, in line with resolutions 1960 (2010), 2106 (2013)
and 2331 (2016), and to systematically monitor their compliance;

(e) To employ all means at its disposal to influence State and non-State parties to conflict to comply with
international law, including by referring matters to the International Criminal Court. Referrals should apply
to individuals who commit, command or condone (by failing to prevent or punish) sexual violence;

(f) To give due consideration to the risk factors and early-warning signs of sexual violence in its monitoring
of conflict situations, especially in relation to periods of rising violent extremism, political instability,
elections, civil strife and mass population movements;

(g) To use its periodic field visits to focus attention on conflict-related sexual violence concerns, soliciting the
views of affected communities and survivors’ associations;

(h) To ensure the accelerated deployment of women’s protection advisers in order to facilitate implementation
of successive resolutions on sexual violence in conflict, including the new monitoring requirements set
out in resolution 2331 (2016), and to support the inclusion of such posts in regular budgets.

I ENCOURAGE MEMBER STATES AND REGIONAL
ORGANIZATIONS:

(a) To revise national legal and policy frameworks to ensure that survivors of sexual violence committed
by armed and/or terrorist groups are recognized as legitimate victims of conflict and/or terrorism, in
order to benefit from reparations and redress;

(b) To put in place legislative and institutional arrangements to comprehensively address conflict-related
sexual violence and prevent its recurrence, including health care, psychosocial support, socioeconomic
reintegration and livelihood assistance; shelters; legal aid; victim and witness protection laws and
programmes; effective prosecution of sexual violence crimes; safeguards to prevent individuals
accused of violations from being recruited, retained or promoted within the security forces (vetting);
the exclusion of such crimes from general amnesties and statutes of limitations; education that fosters
gender equality; and programmes to ensure that women, including those who become pregnant as a
result of rape, have the information, support and services that they need, including measures for the
safe termination of unwanted pregnancies. In these efforts, particular attention should be paid to
ethnic or religious minorities, women in rural or remote areas, those living with disabilities, male
survivors, women and children associated with armed groups, women and children released from
situations of abduction, forced marriage, sexual slavery and trafficking by armed groups, and lesbian,
gay, bisexual, transgender and intersex persons, noting that different forms of sexual violence may
require specialized responses;

(c) To improve conviction rates for crimes of sexual violence by integrating legal support options with
medical and psychosocial care and extending the reach of these services to remote and conflict-
affected areas;

(d) To give due consideration to recognizing conflict-related sexual violence as a form of persecution that
may serve as grounds for asylum or refugee status;

(e) To ensure that all refugee-receiving countries adopt measures to mitigate the risk of sexual violence, to
make services available to survivors and to provide them with the option to document their cases for
future accountability processes;

(f) To give consideration to clarifying the legal status of undocumented refugee children, including children
conceived as a result of rape, and the right of mothers to confer their nationality upon their children, in
line with the Convention on the Elimination of All Forms of Discrimination against Women, to avoid possible
statelessness;

R E C O M M E N D A T I O N S
VI.

46 47

(g) To support community mobilization campaigns to help shift the stigma of sexual violence from the
victims to the perpetrators, including by engaging with religious and traditional leaders, as well as
local journalists and human rights defenders;

(h) To increase the representation of women in national police services, and to establish specialized units
within the police, given the positive correlation between the percentage of female officers and the
reporting rates for sexual violence crimes, and the need to ensure that detained women are held
under the supervision of female guards;

(i) To ensure that ceasefire and peace agreements signed contain provisions that, at a minimum,
stipulate sexual violence as a prohibited act in the definition of ceasefire;

(j) To ensure that gender capacity is included in ceasefire monitoring and verification arrangements and
teams, which should include both female and male observers, and call upon mediators to include
expertise on gender and conflict-related sexual violence as part of mediation support teams;

(k) To ensure that all efforts to document and investigate sexual violence are survivor-centred and guided
by the principles of security, confidentiality, anonymity and informed consent;

(l) To ensure that regional bodies enhance cooperation in terms of information-sharing and
documentation, the detection of and assistance to trafficking victims, the training of security forces,
extradition and legal assistance and the exchange of good practices in combatting sexual violence
crimes;

(m) To ensure that national action plans on women, peace and security and on preventing violent
extremism are complementary, and to work with the Counter-Terrorism Executive Directorate to
include relevant information on trafficking in persons and sexual violence in country assessments, as
appropriate, in close cooperation with the United Nations Office on Drugs and Crime, consistent with
the recognition of the links between transnational organized crime and the financing of terrorism in
resolution 2331 (2016);

(n) To train peacekeeping personnel on gender sensitivity, preventing sexual exploitation and abuse, and
addressing conflict-related sexual violence as a mandatory component of predeployment training, as
well as on ways to better identify and respond to indicators of trafficking in persons in areas affected
by conflict, in line with resolution 2331 (2016);

(o) To ensure that national forces listed in the annex to this report or those listed for grave violations
against children are not deployed to peacekeeping operations;

(p) To address funding shortfalls for sexual and gender-based violence programming and sexual and
reproductive health care in conflict-affected settings, given that these are lifesaving interventions;

(q) To draw upon the expertise of the Team of Experts on the Rule of Law and Sexual Violence in Conflict
and United Nations Action, and to ensure sustainable and regular funding for their valuable work.

List of parties credibly suspected of committing or being
responsible for patterns of rape or other forms of sexual violence
in situations of armed conflict on the agenda of the Security
Council

The following list does not purport to be comprehensive, but rather includes parties for whom credible information is available.
It should be noted that the names of countries appear only to indicate the locations in which parties are suspected of
committing violations.

Parties in the Central African Republic

1. Non-State actors:

 (a) Lord’s Resistance Army;
 (b) Ex-Séléka coalition;
 (c) Révolution et justice;
 (d) Front démocratique du peuple centrafricain;
 (e) Anti-balaka forces, including associated elements of the armed forces of the Central African Republic.

Parties in Côte d’Ivoire

1. Non-State actors:

 (a) Alliance patriotique de l’ethnie Wé;
 (b) Front pour la libération du Grand Ouest;
 (c) Mouvement ivoirien de libération de l’ouest de la Côte d’Ivoire;
 (d) Union patriotique de résistance du Grand Ouest.

Parties in the Democratic Republic of the Congo

1. Non-State actors:

 (a) Alliance des patriotes pour un Congo libre et souverain;
 (b) Allied Democratic Forces — National Army for the Liberation of Uganda;
 (c) Forces pour la défense du Congo;
 (d) Forces démocratiques de libération du Rwanda;
 (e) Forces de résistance patriotiques en Ituri/“Colonel” Adirodhu Mbadhu/“Colonel” Kakado;
 (f) Lord’s Resistance Army;
 (g) Mai Mai Cheka/Nduma Defence for Congo;
 (h) Mai Mai Kifuafua;
 (i) Mai Mai Simba Manu;
 (j) Mai Mai Simba Mangaribi;

A N N E X A N N E X

48 49

 (k) Mai Mai Simba/Lumumba;
 (l) Nyatura;
 (m) All Raia Mutomboki factions.

2. State actors:

 (a) Forces armées de la République démocratique du Congo;*
 (b) Police nationale congolaise.*

Parties in Iraq

1. Non-State actors:

 (a) Islamic State in Iraq and the Levant.

Parties in Mali

1. Non-State actors:

 (a) Mouvement national pour la libération de l’Azawad;
 (b) Ansar Eddine;
 (c) Mouvement pour l’unification et le jihad en Afrique de l’ouest;
 (d) Al-Qaida in the Islamic Maghreb;
 (e) Groupe d’autodéfense Touaregs Imghad et leurs alliés.

Parties in Somalia

1. Non-State actors:

 (a) Al-Shabaab.

2. State actors:

 (a) Somali National Army;*
 (b) Somali national police force* (and allied militia);
 (c) Puntland military.

Parties in the Sudan

1. Non-State actors:

 (a) Justice and Equality Movement.

2. State actors:

 (a) Sudanese armed forces;
 (b) Rapid Support Forces.

Parties in South Sudan

1. Non-State actors:

 (a) Lord’s Resistance Army;
 (b) Justice and Equality Movement;
 (c) Sudan People’s Liberation Movement/Army-in-Opposition;*

2. State actors:

 (a) Sudan People’s Liberation Army;*
 (b) South Sudan National Police Service.*

Parties in the Syrian Arab Republic

1. Non-State actors:

 (a) Islamic State in Iraq and the Levant;
 (b) Hay’at Tahrir Al-Sham (formerly Nusrah Front);
 (c) Army of Islam;
 (d) Ahrar al-Sham;
 (e) Pro-Government forces, including the National Defence Forces militia.

2. State actors:

 (a) Syrian armed forces;
 (b) Intelligence services.

Other parties of concern on the agenda of the Security Council

1. Non-State actors:

 (a) Boko Haram.* Party has committed to adopting measures to address conflict-related sexual violence.

N O T E S N O T E S

office of the special representative of the secretary-general on

sexual violence in conflict
office of the special representative of the secretary-general on

sexual violence in conflict

asdfoffice of the special representative of the secretary-general on

sexual violence in conflict

The eighth annual Report of the Secretary-General on Conflict-related Sexual Violence
(S/2017/249), submitted pursuant to paragraph 22 of Security Council resolution
2106 (2013), focuses on sexual violence as both a tactic of war and a tactic of
terrorism. The report spans 19 country situations, covering the period of January
to December 2016, based on cases documented by the United Nations system. It
includes 13 conflict settings, four post-conflict countries, and two additional
situations of concern. It highlights patterns of violations, as well as challenges
faced and actions taken by States to protect women, girls, men and boys from
such violence. To chart the way forward, each country section includes a targeted,
actionable recommendation, building on the recommendations made in previous
reporting cycles, as well as a set of overarching policy recommendations that
outline prevention and response measures at the national, regional and
international levels.

For media/other inquiries, please contact:

Letitia Anderson andersonl@un.org

This report is available in all official United Nations languages here:

Arabic/عربي:
http://www.un.org/ga/search/view_doc.
asp?symbol=S/2017/249&referer=http://www.un.org/en/sc/documents/
sgreports/2017.shtml&Lang=A

Chinese/中文:
http://www.un.org/ga/search/view_doc.
asp?symbol=S/2017/249&referer=http://www.un.org/en/sc/documents/
sgreports/2017.shtml&Lang=C

English:
http://www.un.org/ga/search/view_doc.asp?symbol=S/2017/249

French/Français:
http://www.un.org/ga/search/view_doc.
asp?symbol=S/2017/249&referer=http://www.un.org/en/sc/documents/
sgreports/2017.shtml&Lang=F

Russian/Русский:
http://www.un.org/ga/search/view_doc.
asp?symbol=S/2017/249&referer=http://www.un.org/en/sc/documents/
sgreports/2017.shtml&Lang=R

Spanish/Español:
http://www.un.org/ga/search/view_doc.
asp?symbol=S/2017/249&referer=http://www.un.org/en/sc/documents/
sgreports/2017.shtml&Lang=S

designer | milena sonnenberg

