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

Situation des droits de l'homme en Sierra Leone

Résolution de la Commission des droits de l’homme 2001/20

(a)
To respect human rights and international humanitarian law, including the human rights and welfare of women and children;

(b)
To provide full and unconditional cooperation with the Mission, including its Human Rights Section of the Mission and unconditional access for the Mission throughout the country;

(c)
To work together to ensure full and early disarming of combatants in all areas, and to give special attention to child combatants in the disarming, demobilization and reintegration process;

(d)
To ensure safe and unhindered access to all affected populations in accordance with international humanitarian law and that the status of the United Nations and associated personnel, including locally engaged staff, as well as humanitarian personnel, is fully respected by providing guarantees for their safety, security and freedom of movement;

(e)
To cooperate with the Special Court for Sierra Leone, once established;

8.
Urges all relevant parties in Sierra Leone and in the region to ensure full respect for human rights and fundamental freedoms in, and the civilian character of, refugee and internally displaced persons’ camps, and to work towards the establishment of conditions which would permit the safe and voluntary return of affected populations to their homes;

9.
Calls upon the Government of Sierra Leone to continue its efforts to meet its obligations to promote and protect human rights, including by:

(a)
Continuing to work closely and to strengthen its cooperation in the area of human rights with the United Nations Mission in Sierra Leone and the Office of the United Nations High Commissioner for Human Rights;

(b)
Responding positively to the requests of the Special Rapporteur on violence against women, its causes and consequences, and the Special Rapporteur on extrajudicial, summary or arbitrary executions to visit Sierra Leone;

(c)
Ensuring the effective functioning of the Truth and Reconciliation Commission in order to address the question of violations of human rights and international humanitarian law since the beginning of the conflict in Sierra Leone in 1991;

(d)
Giving priority attention to the special needs of all mutilated victims and of women and children in its care, in particular those sexually abused, gravely traumatized and displaced as a result of the conflict, in cooperation with the international community;

(e)
Working to restore civil authority by providing basic public and social services, including security and the administration of justice, in areas where the Mission is deployed;

(f)
Encouraging the cooperation of Sierra Leonean civil society in the establishment and functioning of the Special Court;

10.
Reiterates its call upon the Government of Sierra Leone to investigate reports of human rights violations and abuses and to end impunity, and its requests that the Secretary-General and the High Commissioner respond favourably to any requests from the Government of Sierra Leone for assistance with its investigation of reports of human rights abuses;

11.
Decides:

(a)
To reiterate its request that the High Commissioner and the international community continue to assist the Government of Sierra Leone to establish and maintain an effectively functioning Truth and Reconciliation Commission as soon as possible as an important healing process to contribute to peace and reconciliation in the country;

(b)
To request the international community to participate in the strengthening of the courts and judicial system, in particular the juvenile justice system, of Sierra Leone, as well as in the creation of a national human rights commission as soon as possible;

(c)
To request the international community to support the Secretary-General’s appeal for funds, personnel, equipment and services for the establishment and maintenance of the Special Court so that it may bring to justice those who bear the greatest responsibility for the commission of crimes against humanity, war crimes and other serious violations of international humanitarian law, as well as crimes under relevant Sierra Leonean law, committed within the territory of Sierra Leone since 30 November 1996;

(d)
To request the High Commissioner and the international community to make relevant technical assistance available to personnel of the Special Court, in particular to judicial, prosecutorial and protection personnel;

(e)
To request the Secretary-General, the High Commissioner and the international community to give all necessary assistance to the Human Rights Section of the United Nations Mission in Sierra Leone, including ensuring that the Section is fully integrated into the work of the Mission, to enable it to fulfil its mandate to report on violations of international humanitarian law and human rights in Sierra Leone and, in consultation with the relevant United Nations agencies, assist the Government of Sierra Leone in its efforts to address the country’s human rights needs, including:

(i)
To strengthen its involvement in programmes of technical cooperation, advisory services and human rights advocacy programmes;

(ii)
To strengthen its support for, and to continue and expand its cooperation with, human rights non-governmental organizations and other groups doing human rights work in Sierra Leone, including within the framework of the National Forum on Human Rights;

(f)
To request the High Commissioner to report to the General Assembly at its fifty-sixth session and to the Commission at its fifty-eighth session on the human rights situation in Sierra Leone, including with reference to reports from the Mission;

(g)
To consider this question at its fifty-eighth session under the same agenda item, as a matter of high priority.

69th meeting

20 April 2001

[Adopted without a vote. .]
page 1

page 2

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

