
 25th session of the Human Rights Council

Room XX------ Palais des Nations, Geneva

Date: 25 March 2014 (9:00 – 12:00)
High-level dialogue:
Lessons learned and the continuing challenges in combatting sexual violence in the Democratic Republic of the Congo
I. Introduction

In its resolution A/HRC/RES/24/27, the Human Rights Council (HRC) expressed concerns at the high numbers of cases of sexual violence, which is also used as a weapon of war in the Democratic Republic of the Congo’s (DRC) conflict areas. As part of the international community’s support to national efforts, with a view to improving the human rights situation in the DRC, the Council decided ‘’to hold, at its twenty-fifth session, a high-level dialogue on the lessons learned and the continuing challenges in combating sexual violence in the Democratic Republic of the Congo and to allow countries in conflict and post-conflict situations to share their experiences in the area’’.
The Committee on Elimination of Discrimination against Women notes in General Recommendation 30 that ‘’conflicts exacerbate existing gender inequalities, placing women at a heightened risk of various forms of gender-based violence by both State and non-State actors”. It further notes that “while all civilians are adversely affected by armed conflict, women and girls are primarily and increasingly targeted by the use of sexual violence’’.
In the context of the Democratic Republic of Congo (DRC), numerous reports by the UN, including UNJHRO/MONUSCO
, and other actors have highlighted the magnitude and the brutality of rape in the DRC and that sexual violence is used as a weapon of war by all parties involved in the conflict in the eastern provinces
. According to the last report by the UN Secretary General on sexual violence in conflict,
 in DRC’s conflict affected areas alone, from December 2011 to December 2012 there were hundreds of acts of sexual violence against civilians. Perpetrators included members of the DRC army, national police officers, and foreign and Congolese armed groups. Furthermore, a June 2013 report of the Ministry of Gender, Family and Children on sexual violence in the DRC indicates that in 2011 and 2012, there were 26339 incidents of gender based violence in 7 provinces of the Country
.
The National Strategy on Combating Sexual and Gender-Based Violence (SGBV) which was adopted by the UN and the DRC Government in 2009 identifies five pillars: (i) Ensure protection of victims and prevention; (ii) Combat impunity for sexual violence; (iii) Ensure that reform of security sector institutions contributes to decreasing sexual violence; (iv) Provide multi-sector social services to victims; and (iv) Improve information management and tracking on sexual violence trends.
Regional and sub-regional organisations, the African Union, the Southern Africa Development Community, The Economic Community of Central African States, the International Conference of the Great Lakes Region have been playing an important role in the strengthening of rule of law and improving the human rights situation in the Democratic Republic of the Congo.
II.
Focus and objective

This High-level dialogue offers the opportunity for the UN, the African Union and the Government of the DRC to assess progress in the implementation of the National SGBV Strategy, identify gaps and challenges in combatting sexual violence in the country, as well as set priorities for future action. It will also provide a forum for sharing of experiences and lessons learned with countries that have experienced similar challenges. It will also provide a forum for exchange of view on the role of regional and sub-regional organizations to bring about rule of law and fighting sexual violence, and sustainable peace, security and stability in conflict affected areas. The High level dialogue will further assess the role of poverty and sustainable development in the promotion and protection of human rights, including fighting sexual violence.
Member States in conflict and post-conflict situations are encouraged to share concrete examples, lessons learnt and their experiences in this area. In particular, they may focus their interventions on accountability and existing obstacles to access justice for victims of sexual violence, including reparation. They could also elaborate on support services including medical, psychosocial and economic reintegration. Furthermore, member states may share examples drawn from their specific contexts in preventing sexual violence, as well as in addressing stigma through policies, programs and projects.
III.
Format of the discussion
The dialogue will take the format of an interactive discussion, similar to the one used for panels, in order to encourage the sharing of opinions and viewpoints while developing a more complex analysis. It will allow for a lively interaction between the experts, Member States and Observers.

The Moderator will be responsible for setting the tone of the discussion. After the opening remarks by the High Commissioner for Human Rights, the Moderator will introduce the issue and ask experts to take the floor to present the most salient points of the subject of the dialogue. After this first round, Council members and observers will be invited to take the floor, to express their views, make comments and ask questions to the experts. In the second slot of the dialogue, the moderator will again give the floor to the experts asking them to respond to the questions from the floor. Members and Observers will be given the floor for a second round of interventions and the dialogue will end with a short section dedicated to concluding observations by the experts.
IV.
Participants to the dialogue

Opening statement:
Madame Navi Pillay, UN High Commissioner for Human Rights
Moderator: President of the Human Rights Council

 Experts

1. H.E. Ms. Wivine Mumba Matipa, Minister of Justice and Human Rights of the

 Democratic Republic of the Congo (accompanied by H.E Ms. Geneviève Inagosi,
 Minister of Gender, Family and Child)
2. Ms. Zeinab Hawa Bangura, Special Representative of the Secretary-General on Sexual Violence in Conflict
3. Madame Julienne Lusenge, Chair of the Board of Directors of the NGO Solidarité féminine pour la Paix et le Développement Intégral (SOFEPADI)
4. Ms. Pramila Patten, Vice - President of CEDAW Committee
5. Mr. Abdallah Wafy, Deputy Special Representative of the Secretary-General for the Democratic Republic of the Congo, Head of the Rule of Law component of MONUSCO
6. H.E. Ambassador Jean-Marie Ehouzu, Permanent Representaive of the Permanent Delegation of the African Union
V.
Outcome

Recommendations from this panel will inform further strategies to address sexual violence in the DRC by relevant stakeholders and by DRC authorities.
[image: image1]
� See the following reports: (i) Report on the investigation missions of the United Nations Joint Human Rights Office into the mass rapes and other human rights violations committed in the villages of Bushani and Kalambahiro, in Masisi territory, North Kivu, on 31 December 2010 and 1 January 2011, and (ii) the Final report of the fact-finding missions of the United Nations Joint Human Rights Office into the mass rapes and other human rights violations committed by a coalition of armed groups along the Kibua-Mpofi axis in Walikale territory, North Kivu, from 30 July to 2 august 2010.

� Provinces of Orientale, North Kivu and South Kivu

� See UN Reference S/2013/149 of 14 March 2013

� Concerned provinces are North and South Kivu, Oriental, Bandundu, Bas-Congo, Kinshasa and Katanga.

PAGE
3

