	[image: image1.wmf]
	OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS
	[image: image2.wmf]

Rape and abuse of women in the territory of the former Yugoslavia

Commission on Human Rights resolution 1993/8

The Commission on Human Rights,

Guided by the purposes and principles of the Charter of the United Nations, the Universal Declaration of Human Rights, the International Covenants on Human Rights, the International Convention on the Elimination of All Forms of Racial Discrimination, the Convention on the Prevention and Punishment of the Crime of Genocide, the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, the Convention on the Elimination of All Forms of Discrimination against Women, the Convention on the Rights of the Child and other instruments of international humanitarian law, including the Geneva Conventions of 12 August 1949 and the Additional Protocols thereto of 1977,

Recalling General Assembly resolution 3074 (XXVIII) of 3 December 1973, entitled "Principles of international cooperation in the detection, arrest, extradition and punishment of persons guilty of war crimes and crimes against humanity",

Appalled at the recurring and substantiated reports of widespread rape and abuse of women and children in the former Yugoslavia, in particular its systematic use against the Muslim women and children in the Republic of Bosnia and Herzegovina by Serbian forces,

Reaffirming the relevant Security Council resolutions, in particular resolution 798 (1992) of 18 December 1992 in which, inter alia, the Council strongly condemned these acts of unspeakable brutality,

Convinced that this heinous practice constitutes a deliberate weapon of war in fulfilling the policy of ethnic cleansing carried out by Serbian forces in the Republic of Bosnia and Herzegovina, and noting General Assembly resolution 47/121 of 18 December 1992 in which the Assembly stated, inter alia, that the abhorrent policy of ethnic cleansing is a form of genocide,

Welcoming the initiatives taken by the Special Rapporteur on the situation of human rights in the former Yugoslavia, Mr. Tadeusz Mazowiecki, particularly his prompt dispatch of a team of experts to the former Yugoslavia to investigate the allegations of rape and abuse of women,

Welcoming also the initiative of the European Council on the rapid dispatch of a mission, led by Dame Anne Warburton, to investigate the treatment of Muslim women in the former Yugoslavia, and the delegation's report (E/CN.4/1993/92),

Noting with deep concern the findings of the team of experts dispatched by the Special Rapporteur (E/CN.4/1993/50, annex II) and those of the mission dispatched by the European Council,

Noting with appreciation the work of humanitarian organizations aimed at supporting the victims of rape and abuse and alleviating their suffering,

1. Strongly condemns the abhorrent practice of rape and abuse of women and children in the former Yugoslavia which, in the circumstances, constitutes a war crime;

2. Expresses its outrage that the systematic practice of rape is being used as a weapon of war against Muslim women and children and as an instrument of the policy of ethnic cleansing carried out in the Republic of Bosnia and Herzegovina by the Serbian forces, and that rape has also been used as an instrument of ethnic cleansing in Croatia;

3. Demands that those involved immediately cease these outrageous acts, which are in gross violation of international humanitarian law, including the Geneva Conventions of 1949 and the Additional Protocols thereto of 1977, and take immediate action to ensure the enjoyment of human rights and fundamental freedoms in accordance with their obligations under these instruments and other applicable international human rights instruments;

4. Urges all States Members of the United Nations to take joint and separate action, in cooperation with the United Nations, to bring about an end to this despicable practice;

5. Reaffirms that all persons who perpetrate or authorize crimes against humanity and other violations of international humanitarian law are individually responsible for those violations, and that those in positions of authority who have failed adequately to ensure that persons under their control comply with the relevant international instruments are accountable along with the perpetrators;

6. Urges States Members of the United Nations to exert every effort to bring to justice, in accordance with internationally recognized principles of due process, all those individuals directly or indirectly involved in these outrageous international crimes;

7. Welcomes in this context Security Council resolution 808 (1993) of 22 February 1993, by which the Council decided that an international tribunal should be established for the prosecution of persons responsible for serious violations of international humanitarian law committed in the territory of the former Yugoslavia;

8. Commends the Special Rapporteur for his latest report on the situation of human rights in the territory of the former Yugoslavia (E/CN.4/1993/50) containing the report of the team of experts on the rape and abuse of women in that territory;

9. Urges all States and all relevant intergovernmental and non-governmental organizations, including the United Nations Children's Fund, the United Nations High Commissioner for Refugees and the World Health Organization, to provide to the victims of such rape and abuse appropriate assistance for their physical and mental rehabilitation;

10. Requests the Special Rapporteur to pursue a specific investigation into the rape and abuse of women and children in the former Yugoslavia, including the dispatch of a qualified team of experts, to coordinate with the relevant thematic special rapporteurs of the Commission, with the mission dispatched by the European Council and with any other missions and to present a further report to the Commission;

11. Requests the Secretary-General to provide such necessary means as are available to him in the area to enable any future missions to have free and secure access to places of detention;

12. Also requests the Secretary-General to submit a report on the implementation of the present resolution to the members of the Commission not later than 30 June 1993;

13. Decides to remain seized of this matter.

34th meeting

23 February 1993

[Adopted without a vote.]
page 1

page 2

[image: image1.wmf][image: image2.wmf]_992683044.doc
[image: image1.png]

