-Video Transcript-

Fact-finding Mission on Myanmar (FFMM)

Footage from Kutupalong refugee camp, Cox’s Bazar, Bangladesh 17 and 18 July 2018

00:00-00:12

1.Christopher Sidoti, member of the FFMM (Australia):

The numbers that were involved last year, the intensity over such a short space of time is certainly unique in the history of Myanmar, but it’s not unique in terms of the experience of so many other ethnic minorities.

00:13-00:19

2.Cutaways inside Kutupalong refugee camp

00:20-00:29

3.C. Sidoti:

The simple fact is that human rights violations are widespread and that much of what has happened to the Rohingya has been experienced as well by other ethnic minorities.

00:29-00:35

4.Cutaways inside Kutupalong refugee camp

00:36-00:50

5.C. Sidoti:

Myanmar cries out for a total solution: one that embraces the whole country and doesn’t just seek to address the problems of any individual minority group. And that’s the case because the whole country is in human rights crisis.

00:51-00:57

6.Cutaways inside Kutupalong refugee camp

00:58-01:13

7.C. Sidoti:

Part of the solution is justice; ensuring that those who are responsible for what has happened to them, and to so many others in Myanmar, are brought to justice and held accountable for their actions. This is one of the most important tasks facing the fact-finding mission.
	
01:14-01:20

8.Cutaways inside Kutupalong refugee camp

01:21-02:18

9.Radhika Coomaraswamy, member of the FFMM (Sri Lanka):

The Rohingya population had been driven out in 1992, in the 1980s and the 70s; they were just driven out. But this time there was this kind of aggravated sexual violence and our report tries to deal with that by saying that points to quite a high level of grave international crimes. The women who spoke came from all classes, which is another thing that struck us, from the very poor Rohingyas to those…because they were going to meet a UN representative, they all wanted to turn up in their best. So, that really touched me. So they were also wearing their jewellery, the richer ones… So it touched all classes. And I must say I was deeply, deeply, deeply affected by all those testimonies in October.

02:19-02:26

10.Cutaways inside Kutupalong refugee camp

02:27-03:03

11.Marzuki Darusman, chair and member of the FFMM (Indonesia):

This would be, perhaps, while ending the FFM work, this would only be the beginning of a long process of an accounting exercise to determine the culpability of perpetrators who would be most responsible for what took place in August of last year. We hope that therefore the truth will finally come out.

03:04-03:10

12.Cutaways inside Kutupalong refugee camp

03:11-03:44

13.M. Darusman:

We have interviewed more than 700 persons, victims in fact, and these are precisely the very people that we would have met if we had been given access to Myanmar. So one cannot say that these are made-up facts by the fact-finding mission, because had we been given access to the country and met with the very same people we would have come out with the same facts and the same truths.

03:45-03:54

14.Cutaways inside Kutupalong refugee camp

03:55-04:03

15.Cutaways of FFMM walking in Kutupalong refugee camp

04:04-04:17

16.Cutaways inside Kutupalong refugee camp

[bookmark: _GoBack]ENDS
