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

Situation of human rights in the Democratic Republic of the Congo

Commission on Human Rights resolution 2001/19

The Commission on Human Rights,

Reaffirming that all Member States have an obligation to promote and protect human rights and fundamental freedoms as stated in the Charter of the United Nations, the Universal Declaration of Human Rights, the International Covenants on Human Rights and other applicable human rights instruments,

Mindful that the Democratic Republic of the Congo is a party to the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights, 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 International Convention on the Elimination of All Forms of Racial Discrimination, the Convention on the Rights of the Child and the Geneva Conventions of 12 August 1949 for the protection of victims of war and Additional Protocol I of 1977 thereto, as well as to the African Charter on Human and Peoples’ Rights,

Noting General Assembly resolution 55/117 of 4 December 2000 and previous resolutions of the Assembly and the Commission on the subject, as well as Security Council resolutions 1304 (2000) of 16 June 2000, 1332 (2000) of 14 December 2000 and 1341 (2001) of 22 February 2001,

Recalling the Ceasefire Agreement signed at Lusaka, as well as the Kampala plan and Harare sub-plans for disengagement and redeployment,

Concerned at all violations of human rights and international humanitarian law in the territory of the Democratic Republic of the Congo by parties to the conflict, as mentioned in the reports of the Special Rapporteur, including acts of and incitement to ethnic hatred and violence,

Recognizing that promotion and protection of human rights for all are essential for achieving stability and security in the region and will contribute to the creation of the necessary environment for cooperation among States in the region,

Recalling its decision to request the Special Rapporteurs on the situation of human rights in the Democratic Republic of the Congo and on extrajudicial, summary or arbitrary executions and a member of the Working Group on Enforced or Involuntary Disappearances to carry out a joint mission to the Democratic Republic of the Congo, while regretting that the security situation in the country has not yet allowed such a mission,

Encouraging the Government of the Democratic Republic of the Congo to fulfil its earlier commitments, including to the United Nations High Commissioner for Human Rights, to restore and reform its judicial system in accordance with relevant international conventions, and to put an end to the trying of civilians by the Military Court,

Welcoming the dialogue initiated between the authorities of the Democratic Republic of the Congo and Burundi, urging them to continue their efforts and emphasizing in this respect that the settlement of the crisis in Burundi would contribute positively to the settlement of the conflict in the Democratic Republic of the Congo,

1.
Welcomes:

(a)
The commitments made by the parties in Lusaka on 15 February 2001, as well as at the meeting between members of the Political Committee of the Lusaka Ceasefire Agreement and the Security Council on 21 and 22 February 2001, and the recent progress made in achieving respect for the ceasefire, and urges all parties to respect their agreement to disengage and not to resume hostilities;

(b)
The report of the Special Rapporteur on the situation of human rights in the Democratic Republic of the Congo (E/CN.4/2001/40 and Add.1);

(c)
The visit by the Special Rapporteur to the country from 13 to 25 August 2000 at the invitation of the Government and the cooperation of the Government in this regard, and the recent mission undertaken by the Special Rapporteur from 11 to 21 March 2001 in order to evaluate the current situation in the country;

(d)
The visit by the High Commissioner from 1 to 3 October 2000;

(e)
The activities of the Human Rights Field Office in the Democratic Republic of the Congo, while encouraging the Government to work with and to strengthen further its cooperation with the Office;

(f)
The commitment by the Government of the Democratic Republic of the Congo to cooperate with the United Nations agencies and non-governmental organizations in ensuring the demobilization and reintegration of child soldiers, and measures undertaken by the Government in this respect, and encourages other parties to the conflict to do the same;

(g)
The release and repatriation, carried out under the auspices of the International Committee of the Red Cross in the Democratic Republic of the Congo, in conformity with international humanitarian law, of persons at risk because of their ethnic origin, and of prisoners of war;

(h)
The continued presence and increased deployment of the United Nations Organization Mission in the Democratic Republic of the Congo in support of the implementation of the Ceasefire Agreement signed at Lusaka;

(i)
The expressed willingness of the authorities of the Democratic Republic of the Congo to proceed with the National Dialogue under the aegis of Sir Ketumile Masire, as neutral Facilitator, provided for in the Ceasefire Agreement;

(j)
The work of the Special Representative of the Secretary-General for the Democratic Republic of the Congo and Chief of the Mission;

(k)
The announcement by President Kabila that the Military Court shall no longer deal with civilian cases and that all detention centres not under the control of the Public Prosecutor’s Office shall be closed, and urges continued progress to implement these commitments in full;

(l)
The agreement reached between the leaders of the Hema and the Lendu communities in February 2001;

(m)
President Kabila’s recently stated commitment for change, including his participation at the fifty-seventh session of the Commission, while hoping that the announced National Conference on Human Rights will have broad-based participation and will result in concrete improvements in the human rights situation, and encourages President Kabila to translate his commitment into concrete action;

2.
Expresses its concern:

(a)
At the adverse impact of the conflict on the situation of human rights and its severe consequences for the security and well-being of the civilian population throughout the territory of the Democratic Republic of the Congo, including the increase in the number of refugees and displaced persons, in particular in the eastern part of the country;

(b)
At the preoccupying situation of human rights in the Democratic Republic of the Congo, particularly in the eastern parts of the country, and at the continuing violations of human rights and international humanitarian law, including atrocities against civilian populations, committed, often with impunity, by all parties in the conflict throughout the territory of the Democratic Republic of the Congo, while stressing in this context that occupying forces should be held responsible for human rights violations in territory under their control, and in particular condemns:

(i)
The continued perpetration of massacres and atrocities in the Democratic Republic of the Congo, which constitute indiscriminate and disproportionate use of force, in particular those occurring recently in Katogata, Kamanyola, Lurbarika, Luberezi, Cidaho, Uvira, Shabunda, Lusenda-Lubumba, Lulingu and Butembo;

(ii)
The occurrence of cases of summary and arbitrary execution, disappearance, torture, beating, harassment, arbitrary arrest and detention without trial, including of journalists, opposition politicians, human rights defenders and people who have cooperated with the United Nations mechanisms;

(iii)
The widespread use of sexual violence against women and children, including as a means of warfare;

(iv)
The continued recruitment and use of child soldiers by armed forces and groups including cross-border recruitment and abduction of children throughout the territory of the Democratic Republic of the Congo, in particular in North and South Kivu and in the Orientale Province;

(v)
The trial of civilians and the imposition and execution of the death penalty by the Military Court in disregard of the obligations the Democratic Republic of the Congo has assumed under the International Covenant on Civil and Political Rights;

(vi)
The summary sentencing to death, and executions carried out by the Congolese Rally for Democracy (Goma);

(vii)
The indiscriminate attacks on civilian populations, including on hospitals;

(viii)
The fighting in Kisangani between Ugandan and Rwandan forces, most recently in May and June 2000, which resulted in many civilian victims;

(c)
The conflicts between the Hema and the Lendu ethnic groups in Orientale Province, where thousands of Congolese have already been killed and where Uganda, in de facto control of the area, is responsible for upholding respect for human rights;

(d)
The excessive accumulation and spread of small arms and light weapons and the illicit distribution, circulation and trafficking of arms in the region and their negative impact on human rights;

(e)
The violations of the freedoms of expression, opinion, association and assembly in the whole territory of the Democratic Republic of the Congo;

(f)
The harassment and persecution of human rights defenders and other members of civil society;

(g)
Acts of intimidation and persecution of representatives of the Churches, as well as the killings of these persons in the eastern part of the country;

(h)
The severe insecurity which seriously affects the ability of humanitarian organizations to secure access to affected populations;

(i)
Reports of illegal exploitation of natural resources and other forms of wealth of the Democratic Republic of the Congo;

3.
Urges all parties to the conflict in the Democratic Republic of the Congo:

(a)
To facilitate the re-establishment, without delay, of the sovereignty and territorial integrity of the Democratic Republic of the Congo in accordance with the Ceasefire Agreement signed at Lusaka and relevant Security Council resolutions;

(b)
To implement fully the Ceasefire Agreement, including the plan and subplans agreed in Kampala and Harare, in accordance with the new timetable agreed by the parties at the meeting between Members of the Political Committee of the Ceasefire Agreement and the Security Council on 21 and 22 February 2001;

(c)
To protect human rights and to respect international humanitarian law, in particular as applicable to them, the Geneva Conventions, of 12 August 1949, for the protection of war victims and the Additional Protocols thereto of 1977, the Hague Convention of 18 October 1907 concerning the Laws and Customs of War on Land, the Convention on the Prevention and Punishment of the Crime of Genocide and other relevant provisions of international humanitarian, human rights and refugee law, and in particular to respect the rights of women and children and to ensure the safety of all civilians, including refugees and internally displaced persons within the territory of that country, regardless of their origin;

(d)
To ensure the safety, security and freedom of movement of United Nations and associated personnel and the unhindered access of humanitarian personnel to all affected populations throughout the territory of the Democratic Republic of the Congo;

(e)
To cease all military activity in the Democratic Republic of the Congo which is in breach of the Ceasefire Agreement;

(f)
To put an immediate end to the recruitment and use of child soldiers, which is in contravention of international human rights standards, and to extend full cooperation to the United Nations Organization Mission in the Democratic Republic of the Congo, the United Nations Children’s Fund, the Special Representative of the Secretary-General on the impact of armed conflict on children, and humanitarian organizations for the speedy demobilization, return and rehabilitation of such children;

(g)
To take and implement all necessary measures to create conditions for the voluntary return, in safety and dignity, of all refugees and displaced persons and to ensure their fair and lawful treatment;

(h)
To allow free and secure access to areas under their control in order to permit investigations of violations of human rights and international human rights law;

(i)
To cooperate fully with the National Commission of Inquiry on the alleged massacres of a large number of refugees and displaced persons in the Democratic Republic of the Congo, and also with the Secretary-General and with the United Nations High Commissioner for Human Rights in addressing these allegations, with a view to the submission of a further report by the National Commission of Inquiry to the Secretary-General on the progress of its investigations on this question;

4.
Calls upon the Government of the Democratic Republic of the Congo:

(a)
To comply fully with its obligations under international human rights law and to promote and protect human rights and fundamental freedoms throughout its entire territory, to fulfil its responsibility to protect the human rights of the population on its territory, as well as to take a leading part in efforts to prevent conditions that might lead to further flows of internally displaced persons and refugees within the Democratic Republic of the Congo and across its border;

(b)
To fulfil its commitments to reform and restore the judicial system, including its declared intention progressively to abolish the death penalty, and to reform military justice, in conformity with the provisions of the International Covenant on Civil and Political Rights;

(c)
To put an end to impunity and to fulfil its responsibility to ensure that those responsible for human rights violations and grave breaches of international humanitarian law are brought to justice;

(d)
To create conditions, in accordance with its commitments as stipulated in the Ceasefire Agreement signed at Lusaka, that would allow for a democratization process that is genuine and all-inclusive and that fully reflects the aspirations of all people in the country, and to complete the procedures required to permit the activities of political parties and to prepare for the holding of democratic, transparent, free and fair elections;

(e)
To ensure full respect for freedom of opinion and expression, including freedom of the press in relation to all types of mass media, as well as freedom of association and assembly, throughout the territory of the Democratic Republic of the Congo;

(f)
To remove the restrictions that still affect the work of non-governmental organizations and to promote human rights awareness, including by strengthening cooperation with civil society, including all human rights organizations;

(g)
To continue to facilitate and strengthen further its cooperation with the Human Rights Field Office in the Democratic Republic of the Congo;

(h)
To cooperate fully with the International Tribunal for Rwanda in ensuring that all responsible for the genocide, crimes against humanity and violations of article 3 common to the Geneva Conventions of 12 August 1949 and Additional Protocol II thereto are brought to justice in accordance with international principles of due process;

(i)
To continue to facilitate the conditions for the safe deployment of the United Nations Organization Mission in the Democratic Republic of the Congo and ensure the security and freedom of movement of its personnel and other associated personnel;

5.
Decides:

(a)
To extend the mandate of the Special Rapporteur on the situation of human rights in the Democratic Republic of the Congo for a further year, to request him to submit an interim report to the General Assembly at its fifty-sixth session and to report to the Commission at its fifty-eighth session on the situation of human rights in the Democratic Republic of the Congo and on the possibilities for the international community to assist with local capacity-building, and also to request the Special Rapporteur to continue to keep a gender perspective in mind when seeking and analysing information;

(b)
To request the Special Rapporteur on the situation of human rights in the Democratic Republic of the Congo and the Special Rapporteur on extrajudicial, summary or arbitrary executions and a member of the Working Group on Enforced or Involuntary Disappearances to carry out, as soon as security considerations permit and, where appropriate, in cooperation with the National Commission of Inquiry to investigate alleged human rights violations and breaches of international humanitarian law in the Democratic Republic of the Congo (formerly Zaire) between 1996 and 1997, a joint mission to investigate all massacres carried out on the territory of the Democratic Republic of the Congo, including those in the province of South Kivu and other atrocities referred to in the most recent and in previous reports of the Special Rapporteur on the situation of human rights in the Democratic Republic of the Congo, with a view to bringing to justice those responsible, and to report to the General Assembly at its fifty-sixth session and to the Commission at its fifty-eighth session;

(c)
To request the Secretary-General to give all necessary assistance to the Special Rapporteur on the situation of human rights in the Democratic Republic of the Congo and to the joint mission, to enable them to discharge their mandates fully;

(d)
To request the High Commissioner to provide appropriate technical expertise to enable the joint mission to fulfil its mandate;

(e)
To request the international community to support the Human Rights Field Office in the Democratic Republic of the Congo in order, in particular:

(ix)
To strengthen its involvement in programmes of technical cooperation, advisory services and human rights advocacy, including supporting efforts by the Government of the Democratic Republic of the Congo towards strengthening the judicial system;

(x)
To strengthen its support for, and to continue to expand cooperation with, human rights non-governmental organizations in the Democratic Republic of the Congo, and to facilitate the activities of the joint mission, including through voluntary funding;

6.
Recommends the following draft decision to the Economic and Social Council for adoption:

[For the text, see E/CN.4/2001/167 - E/2001/23chap. I, draft decision 12.]

68th meeting

20 April 2001

[Adopted without a vote. .]
page 1

page 2

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

