SIERRA LEONE ASSESSMENT OCTOBER 2001

Country Information and Policy Unit

I SCOPE OF DOCUMENT

21/12-01

II GEOGRAPHY

III HISTORY

IV INSTRUMENTS OF THE STATE

V HUMAN RIGHTS

VI SPECIFIC GROUPS

VII OTHER ISSUES

ANNEX A: COMMON ABBREVIATIONS/POLITICAL PARTIES

ANNEX B: PROMINENT PEOPLE

ANNEX C: CHRONOLOGY OF MAJOR EVENTS

BIBLIOGRAPHY

1. SCOPE OF DOCUMENT

- 1.1. This assessment has been produced by the Country Information & Policy Unit, Immigration & Nationality Directorate, Home Office, from information obtained from a variety of sources.
- 1.2. The assessment has been prepared for background purposes for those involved in the asylum determination process. The information it contains is not exhaustive, nor is it intended to catalogue all human rights violations. It concentrates on the issues most commonly raised in asylum claims made in the United Kingdom.
- 1.3. The assessment is sourced throughout. It is intended to be used by caseworkers as a signpost to the source material, which has been made available to them. The vast majority of the source material is readily available in the public domain.
- 1.4. It is intended to revise the assessment on a 6-monthly basis while the country remains within the top 35 asylum producing countries in the United Kingdom.
- 1.5. An electronic copy of the assessment has been made available to the following organisations:

Amnesty International UK

Immigration Advisory Service

Immigration Appellate Authority

Immigration Law Practitioners' Association

Joint Council for the Welfare of Immigrants

JUSTICE

Medical Foundation for the care of Victims of Torture

Refugee Council

Refugee Legal Centre

UN High Commissioner for Refugees

2. GEOGRAPHY

A: Location, Climate, Population and Language

2.1. The Republic of Sierra Leone covers an area of 71,740 sq km (27,699 sq miles) and borders Guinea and Liberia. Sierra Leone is divided into four regions, three are the Northern, Eastern and Southern provinces. The other is the Western Area, the capital Freetown is in this regions. There are two distinct seasons: from November to April is the dry season and from the end of May to October is the rainy season with the heaviest rains from July to September. Sierra Leone has a population of approximately 4.5 million a majority of whom are Muslim although there is a significant Christian community and animist beliefs are still widely followed. Extended family groups and the paramount chieftancies dominate a substantial rural population. However, urbanisation is expanding. Diamond mining has attracted settlers to many villages in the mining areas. As a result of rebel activity there has been a massive influx of the rural population to the towns. The official and commercial language of the country is English, while Krio (Creole) Mende, Limba and Temne are also spoken. [1][5]

B: Economy

- 2.2. Sierra Leone is an extremely poor country, with a market-based economy and a per capita income of less than \$150 per year. Although the country is rich in natural resources and minerals (particularly diamonds, gold, rutile, and bauxite) and has large areas of fertile land suitable for farming, the 9 year conflict brought mineral extraction and agricultural production almost to a standstill, except for illicit diamond mining. There is little manufacturing, and there are few exports; approximately 70% of the Government's budget come from foreign assistance. Years of fighting, corruption, and mismanagement have resulted in a crumbling infrastructure. [27]
- 2.3. Sierra Leone's economy has been ravaged by the 10-year civil war, but there is a good history of fiscal management and economic reform. It is on target for a Poverty Reduction Growth Facility in the third quarter of 2001, and there is a reasonable chance of reaching decision point on Highly In-debt Poor Country status by the end of 2001, which will assist in debt relief. The Government of Sierra Leone reported at the beginning of June 2001 that the introduction of a certification scheme had been responsible for the increase in official diamond exports jumping to \$17.3 million since the scheme was introduced in October 2000. This compares with \$1.5 million in the previous twelve months. [88]

3. HISTORY

A 1961 - 1996

- 3.1. Sierra Leone became an independent state within the Commonwealth on 27 April 1961 with Milton Margai of the Sierra Leone People's Party (SLPP) remaining as Prime Minister. The SLPP retained power until March 1967 when the All People's Congress (APC) led by Dr Siaka Stevens gained a majority. However the APC was prevented from taking power by a military coup until April 1968. In April 1971 Sierra Leone became a republic with Dr Stevens as executive president. Following the deterioration of the economy and political unrest the country moved to a one party system in June 1978 and the APC became the sole legal party. There followed a series of government financial scandals which resulted in demonstrations and outbreaks of violence and on 28 November 1985 Major General Joseph Momoh, a cabinet minister in the APC and commander of the armed forces, became president. However, the new administration failed to improve the serious economic situation. [1]
- 3.2. Following an attempted coup the first vice president, Francis Minah, was arrested in April 1987 and was executed together with 5 others in October 1989. Momoh declared an economic state of emergency in November 1987 when severe penalties were introduced for the publication of defamatory articles in newspapers; government censorship was imposed and private mail became subject to inspection. In September 1991 a new constitution came into force although the 1978 constitution also remained in force and legislation was introduced which provided for the registration of political associations. In December Momoh and leaders of other registered parties agreed to cooperate in the establishment of a multi-party system. [1]
- 3.3. On 29 April 1992 members of the armed forces seized power. Captain Valentine Strasser, who later established the National Provisional Ruling Council (NPRC), led them. Momoh sought assistance from Guinea, which despatched troops to Freetown and more than 100 people were killed in the ensuing violence. On 30 April 1992 Momoh fled to Guinea. All political activity was suspended and some members of the former regime were arrested. In July 1992 legislation was introduced which imposed severe restrictions on the media and authorised state censorship. In November 1992 approximately 30 alleged supporters of Momoh were arrested and charged with subversion. After foiling a coup attempt in late December 1992 nine of those alleged to have been involved in the conspiracy were summarily executed together with 17 prisoners previously convicted of treason. Following international protest the military regime released several former members of the Momoh government. [1]
- 3.4. In a government re-organisation in July 1993 the deputy chairman of the NPRC and chief secretary of state, Captain Julius Maada Bio replaced Captain Solomon Musa. Musa was widely blamed for the repressive measures undertaken by the government and subsequently took refuge in the United Kingdom. In December 1993 the state of emergency ended although additional security measures remained in force and a series of measures were set up as the first steps towards establishing a civilian government. There followed a number of government reshuffles, and the ban on political parties was rescinded on 21 June 1995. [1]
- 3.5. In January 1996 military officers led by Maada Bio deposed Strasser. On 26 February 1996 presidential and legislative elections that were contested by 13 political parties and monitored by international observers, took place as scheduled. Voting was extended for one day following the deaths of 27 people that were attributed to efforts by the Revolutionary United Front (RUF) to disrupt the electoral process. As none of the candidates achieved the requisite majority a second round of the presidential election was held on 15 March 1996. The SLPP leader, Ahmed Tejan Kabbah was elected

president and later in March seats in the new 80 member parliament were allocated on a basis of proportional representation with the SLPP securing 27, the United National People's Party (UNPP) 17, the People's Democratic Party (PDP) 12 and the reconstituted APC 5. The 12 provincial districts were represented by paramount chiefs. Kabbah was inaugurated on 29 March when the military government officially relinquished power to the new civilian administration. [1]

B ARMED INSURRECTIONS

- 3.6. RUF emerged in 1991 led by Foday Sankoh. It was said to have links with the National Patriotic Front of Liberia (NPFL) which joined it in attacks against the Sierra Leone government. Fighting between the government and the RUF continued over the next few years. In 1994 fighting in the south and east of the country intensified, and it was reported that the RUF, which had been joined by disaffected members of the armed forces, had initiated attacks in the north of the country. Civilian casualties remained high and in January 1995 the RUF gained control of the Sieromco and Sierra rutile mining installations. [1]
- 3.7. Continued atrocities were increasingly attributed to "sobels" disaffected members of the armed forces who engaged in acts of looting, banditry and indiscriminate killing. The Sierra Leone Military Force (RSLMF) was responsible for external defence but during the civil war the RSLMF and the police force provided internal security. The RSLMF was supported by Nigerian and Guinean military contingents and by Executive Outcomes, a private South African mercenary firm. Executive Outcomes has been in Sierra Leone since May 1995. The military government in Freetown turned to the Pretoria based firm after the RUF overran key bauxite and diamond mining centres and attacked close to the capital. The mercenaries helped train the West African country's army, which retook the initiative in the war and forced RUF rebels to negotiate. In May 1995 government soldiers assisted by troops from Guinea and Nigeria managed to repulse some of the rebel advances but large numbers of civilians were killed and reports emerged of massacres and other human rights abuses. [1][7a]
- 3.8. Following the replacement of Strasser by Bio the RUF and government delegations met in February 1996 but Bio refused to accede to the RUF's demand for a postponement of multi-party elections pending a peace agreement. The rebels therefore abandoned a cease-fire and launched a series of attacks in various parts of the country killing large numbers of civilians. However, after the elections took place a further cease-fire was imposed in March whilst negotiations continued between the rebels and the civilian government. Although agreement was reached on some issues in July the RUF resumed concerted attacks on villages in the centre of the country, killing more civilians.

C 1996 -1998

3.9. In September 1996 President Kabbah survived an attempted coup by dissident members of the armed forces and on 30 November 1996 he signed a peace accord with the RUF known as the Abidjan Accord. Joint government and RUF committees were to oversee disarmament and demobilisation of RUF and government forces. In reaching this juncture President Kabbah was supported not only by Executive Outcomes but also by a tribal militia group known as the Kamajors. Historically the Kamajors evolved as the first line of defence against the RUF in 1991. On 25 May 1997 the democratically elected civilian government of President Kabbah was overthrown by a group of soldiers who had formed the Armed Forces Revolutionary Council (AFRC). Their leader Major Johnny Paul Koroma had been among nine soldiers charged but not yet tried with conspiring to overthrow President Kabbah in September 1996. [1][7b]

- **3.10.** Major Koroma was sworn in as head of state on 17 June 1997. The armed forces were joined by RUF forces and formed the People's Army and Foday Sankoh was named as Vice Chairman of the AFRC. Violence, including murders and rape, and extensive looting including from UN and humanitarian agencies broke out in Freetown following the coup. The situation was further exacerbated by the arrival of large numbers of RUF forces in Freetown who were not paid a regular salary and flagrantly abused their power. While Major Koroma called on soldiers to refrain from illegal activity and indeed stated that any looters would be executed, lack of effective control over both soldiers and members of the RUF resulted in human rights violations being committed with impunity. Hundreds of people were arbitrarily arrested and detained, many were tortured and ill-treated. [1]
- 3.11. Immediately after the coup Nigerian forces already present in Sierra Leone under the provisions of a defence agreement between Sierra Leone and Nigeria were significantly reinforced by more ECOMOG troops from Nigeria, Guinea and Ghana. In early June 1997 Nigerian vessels bombarded military targets in Freetown and fighting ensued between Nigerian soldiers and Sierra Leonean soldiers together with RUF forces, many people were killed during this fighting. [1]
- 3.12. In March 1997 members of the RUF abducted some of their own senior members, a Sierra Leonean diplomat and also members of the Guinean security forces. The abductions followed the announcement by prominent members of the RUF that its leader, Foday Sankoh, had been removed as leader because he was deliberately obstructing the peace process in Sierra Leone. When members of the newly emerged RUF leadership travelled to Kailahun District to meet RUF forces they were abducted together with the Sierra Leonean ambassador to Guinea. He was released shortly after the military coup when the RUF joined forces with the AFRC but the others were still being held in October 1997 for having conspired against the legitimate leader of the RUF. [1]
- 3.13. President Kabbah fled to Guinea on the day of the coup together with other members of his government but known supporters of Kabbah were subject to harassment. Following the coup Sierra Leone's borders were sealed and British Diplomatic staff, together with at least 160 British civilians, were evacuated from the country on 3 June 1997. In total approximately 2000 foreign nationals were evacuated from Sierra Leone after the coup. On 8 October the UN Security Council adopted a resolution providing for a ban on the supply of arms, petroleum and petroleum products and restricting the travel of members of the junta and their families. [6][7c,d]
- 3.14. In February 1998 Nigerian led ECOMOG forces liberated the capital, Freetown, and went on to take control of most major towns and roads in the country. Fighting continued in the east resulting in casualties and large numbers of displaced civilians. Thousands are said to have been killed or mutilated by junta forces and many others have been taken hostage. [11a] President Kabbah returned to the country on 10 March 1998 to a rapturous welcome from thousands of jubilant Sierra Leoneans. [11b] He announced his new broad-based government on 20 March 1998. [11c]

4. INSTRUMENTS OF THE STATE

A. JUDICIARY

4.1. The Constitution provides for an independent judiciary, and the Government respects this provision in practice. However, the judiciary functioned only in part of the country, but demonstrated substantial independence in practice when it did function. The judicial system consists of the Supreme Court, appeals courts, and a high court whose justices are chosen by the Head of State. Local courts administer traditional law with lay

judges; appeals from these lower courts move to the superior courts. Although there often are lengthy delays between arrests, the impositions of charges, and judicial proceedings, trials are usually free and fair; however, there is evidence that corruption has influenced some cases. Traditional justice systems continued to supplement the central government judiciary extensively in cases involving family law, inheritance, and land tenure, especially in rural areas. The right of appeal from a court-martial to the Court of Appeal was deleted from the Armed Forces Act of 1961 by the Royal Sierra Leone Military Forces Act of 1971. However, in July 2000 Parliament approved the Armed Forces of the Republic of Sierra Leone (Amendment) Act, which reinstated the right of members of the armed forces to appeal a sentence handed by a court-martial to the Court of Appeal. [27] On 22 February 2000, Parliament approved the Truth and Reconciliation Commission (TRC) Bill which would create a TRC to provide a forum for publicly airing the grievances of victims and the confessions of perpetrators from the civil war; however, the Commission has yet to be established. [27][36]

- 4.2. In a broadcast to the nation on the day of the executions of those involved in rebel activity, 19 October 1998, President Kabbah outlined some of the matters taken into consideration in the decision to carry out the sentence of the courts martial. These included the degree of involvement and participation in the planning, instigation and execution of the 25 May 1997 mutiny. Included were their activities thereafter until the junta was overthrown; failure in their duty to prevent the mutiny; the level of human rights abuses and mayhem perpetrated; the absence of any remorse during or after the trial and the fear that they would not hesitate to repeat the same conduct. There was no proper appeals process for the military courts martial at this time. However, the President could grant clemency after confirmation of the sentence and deliberation by the Prerogative of Mercy Committee. [12f]
- **4.3.** Although the Constitution and law provide for a speedy trial, in practice the lack of judicial officers and facilities often produced long delays in the judicial process. Due to the civil conflict the judicial system did not function in some parts of the country at any time during 2000, and functioned in other parts of the country only during some of that year. However, the judiciary demonstrated substantial independence in practice when it did function. **[27]**

B. SECURITY FORCES

4.4. Following the overthrow of the AFRC, security in the country was provided largely by ECOMOG troops acting on behalf of the legitimate government. In January 2000 ECOMOG began to withdraw its troops. [41] In January 2000, UN Secretary General Kofi Annan called for the rapid expansion of the UN force from 6,000 to over 11,000. This proposed increase would offset the withdrawal of the ECOMOG troops. [54] As of late April 2000 over 8000 UN troops were deployed in Sierra Leone to help support and monitor implementation of the Lome Peace Agreement. The UN peacekeeping force, United Nations Mission in Sierra Leone, (UNAMSIL) is now the largest such force in the world. Under the terms of the Lome Agreement all combatants of the RUF, CDF, Sierra Leone Army and paramilitary groups are to be disarmed, demobilised and re-integrated. [32][47][48]

C. POLICE AND PRISONS

4.5. Prison conditions remained harsh and sometimes life threatening. Government and ECOMOG forces continued to arbitrarily arrest and detain persons prior to their withdrawal in May 2000. Prolonged detention and long delays in trials, due to the inability of the judicial system to function in some parts of the country and during some parts of the year, remained problems. **[27]** Following the arrest of the alleged AFRC

- members and collaborators Kabbah's government co-operated fully with the various detention and trial monitors and were willing to make small improvements to conditions in the light of comments made by UN human rights officials. [11f] [13b]
- 4.6. In Prison and police stations, conditions in detention facilities are generally harsh, at best they are Spartan, and at worst life threatening. The Pademba Road maximumsecurity prison, which was designed for 325 prisoners, routinely houses hundreds more. Diet and medical care were inadequate, and only a handful of toilets were available for use. Male and female quarters were separate. Adults and juveniles were incarcerated together; however, there were no reports of the abuse of juveniles in prison. Convicted felons, those in the middle of the judicial process, and those who had not yet been formally charged were also incarcerated together. Other prison facilities were equally rudimentary, and conditions in the holding cells in police offices were extremely poor. The Government generally has permitted prison visits; however, the Government did not allow the International Committee for the Red Cross (ICRC), UN human rights officials, and other observers to visit the prisons, assess conditions, and see inmates between May and August 2000. UNAMSIL human rights officials were permitted to visit Pademba Road Prison in August 2000; during their visit they found 30 minors, 13 of these were suspected RUF child combatants, incarcerated with adults. The ICRC declined to visit Pademba Road Prison because the Government would not accept ICRC conditions, including private visits with prisoners. [27]
- 4.7. The police officially had primary responsibility for internal order. However, due to the continuing insurgency, the newly constituted army, the CDF and ECOMOG shared de facto responsibility with the police in security matters. [13a] During the rebel attack on Freetown in January 1999 more than 250 policemen and members of their families were killed. In March 1999 police officers estimated that at least 500 officers had been killed and much police equipment and infrastructure destroyed, including the Criminal Investigation Department headquarters and all its files, records and documentation. [28] Pademba Road Prison was also broken into and all of the prisoners escaped. [26]
- 4.8. In July 2001, RUF Secretary-General Solomon Rogers died in prison. The BBC reported prison officials as saying he died of hypertension and malaria. One humanitarian source told IRIN he was hospitalised in May, but could not say for what reason. RUF had voiced its concern about the welfare of its detainees, in light of the number of reported deaths. Human Rights Watch has also expressed concern about the high levels of deaths of all prisoners in Sierra Leonean prisons. Nine other prisoners have already died this year in Pademba Prison. Human Rights Watch is yet to investigate extensively into the cause of the deaths and how many are RUF. Secretary-General Rogers and several other RUF officials were imprisoned after the violence in May 2000. Also in July, police arrested three prison wardens for trafficking "subversive documents" and money to and from RUF detainees held in the Pademba Prison. A sergeant who was in charge of RUF detainees and the condemn cell has admitted trafficking medicines, money and provisions from relatives of RUF detainees. Another warden was arrested for taking \$400 from a relative of an RUF prisoner, the acting director of the Criminal Investigation Division, Mr. F.U.K. Daboh, told reporters. The third prison warden was caught at the main gate of the prison with some cannabis and has been charged to court. [2][3]
- 4.9. The Sierra Leone authorities are aware of these problems in the prison system, and have taken some measures to alleviate them. Human Rights groups have been allowed access, and a number of immates from Pademba Prison have been released. These included some high-ranking RUF officials. Mr Mike Lamin, former minister for trade and industry, and former RUF spokesman Mr Eldred Collins were among those released, they had been held since May 2000. [4][85]

D. CIVIL DEFENCE FORCE (CDF)

- 4.10. The police officially have primary responsibility for internal order. However, due to the continuing insurgency, the Sierra Leone Army (SLA), the Civil Defence Forces (CDF), and ECOMOG soldiers shared responsibility with the police in security matters until withdrawal of ECOMOG in April 2000; UNAMSIL then assumed responsibility. The CDF were traditional hunting societies loyal to paramount chiefs, traditional leaders with administrative and judicial powers that formed into independent militias under a national structure. During 2000, SLA units were reorganised and began undergoing a training program provided with the assistance of British forces. While government, ECOMOG, and UNAMSIL forces committed serious human rights abuses, the incidences of abuses were significantly less than during the previous year. [27] [88]
- **4.11.** There were reports in the first half of 2000 that both SLA and CDF forces summarily executed suspected rebels and rebel collaborators. However, in view of the insecurity in most of the country, it was difficult to gather detailed information on abuses or to corroborate reports. There were also reports, in the first three-month of 2000, that ECOMOG soldiers summarily executed suspected rebels. There were no reports of extra-judicial killings after July by the newly trained and reorganised SLA units or CDF forces. **[27]**
- **4.12.** In his report of June 1999 the UN Secretary-General said that the Kamajors had continued to recruit underage children even though they had promised to stop the practice and disarm child soldiers. **[29]** Under the terms of the Lome Peace Accord the CDF, along with all other armed groups, were to be disarmed and demobilised. However, they remain active following an outbreak of violence in May 2000. **[36][61]**

5. HUMAN RIGHTS

A: INTRODUCTION

- 5.1. Following the military coup on 25 May 1997 the constitution was suspended, political parties were banned and all demonstrations were prohibited. There was widespread use of torture and ill treatment and many civilians were killed or injured in the fighting and general lawlessness that followed the coup. There were also reports of arbitrary detention of civilians who did not approve of AFRC rule. [1]
- **5.2.** Following the overthrow of the junta forces and Kabbah's triumphant return in March 1998, the 1991 Constitution was re-instated. President Kabbah re-iterated his government's respect for human rights and the need for national unity, reconciliation and social and economic progress within the framework of the legal system. **[13c][11b]** He showed a willingness to work with members of different parties. He announced his new broad-based government in March 1998 and a number of former political opponents were appointed to his new cabinet. **[11c]**
- 5.3. In January 2001, the presidential and parliamentary elections, which were scheduled for March, were postponed; a decision agreed to by parliament. This was not because of unwillingness on the part of the Sierra Leonean authorities to hold elections, but because of the continuing insecurity in parts of the country. A new date has yet to be announced. The government and RUF signed a cease-fire in November 2000, please see the section on RUF for details. However, in light of past events, and RUF failure to surrender control of areas in the north and east of the country, the government is treating its peace overtures with caution. RUF has objected to this postponement, and has called on President Kabbah to resign. [31][34]
- **5.4.** In September 2001 the Sierra Leonean authorities announced that presidential and parliamentary elections would take place on 14 May 2002. The reasons cited for the delay being the need to disarm all factions beforehand. RUF spokesman Gibril

Massaquoi told the BBC that RUF would boycott tripartite talks in the north-central town of Makeni in protest at the election announcement, and because of alleged cease-fire violations by pro-government forces in Koinadugu District, in the north. "We want a consultative conference to move things forward," he added. The tripartite talks were later held at the agreed location. [9][85]

B: SECURITY SITUATION

- 5.5. Immediately following the liberation of Freetown in 1998 there were some acts of retribution carried out by the local population and in some other major towns against AFRC members/collaborators. However, such actions were not condoned by the Sierra Leone government who condemned revenge killings [11a,b] and upon being returned to power the government, with ECOMOG support, acted forcefully to end these killings. [19] The Civilian Defense Forces (CDF) also committed human rights abuses including killings, torture and the obstruction of humanitarian assistance. Reports also indicated that the CDFs continued to recruit children. [12a] [8][15a,b] In the upsurge of violence after May 2000, it was reported that children were still being used as soldiers by all sides. In a statement issued by the Ministry of Information and Broadcasting on 24 May 2000, the government of Sierra Leone acknowledged "that there are some children who are in the fighting alongside forces loyal to the Government of Sierra Leone or are being allowed to remain in frontline position with the loyal forces. The government wishes to state that this practice is totally against government's policy which stipulates that 18 years is the minimum age for bearing arms in Sierra Leone." The statement added, that" the acting chief of defence staff has been instructed to ensure that all those below the age of 18 years currently involved in fighting on the side of government should be immediately withdrawn, demobilized and handed over to competent institutions for rehabilitation". The statement concluded, "any commander who allows a child below 18 years to carry arms within his area of operation or allows children to remain in areas of active conflict will face severe disciplinary action". [8]
- 5.6. Following the overthrow of the junta forces the remnants of the AFRC together with the RUF embarked on a campaign which they called "Operation No Living Thing." This resulted in many deaths, casualties and large numbers of displaced civilians. Thousands are said to have been killed or mutilated by junta forces and many others have been taken hostage. The rebels indiscriminately killed and destroyed largely in the south east, east and north of the country; there were also attacks in the northwest. Their civilian victims, men, women and children, had their feet, hands or ears crudely amputated and were then told to show themselves as messages to the president. [12b] An additional number were abducted for use as combatants, forced labourers or sexual slaves. [12a] Many people fleeing the fighting apparently died of starvation and disease due to the generally poor conditions in these areas. [11d,e] Many of those killed had first been subjected to torture and sexual abuse; others, including entire families, had been burned alive. Survivors of attacks consistently described mutilation, rape, torture, killing and the burning of houses. [25]
- 5.7. A state of emergency was proclaimed and ratified by Parliament on 26 March 1998. After the AFRC were forced from power more than one thousand people were arrested and detained. A significant number of those arrested were former combatants, who were considered to be prisoners of war. Others were associated or perceived to be associated with the AFRC and RUF. Many of those detained were suspected of being responsible for criminal offences, which included gross human rights abuses such as torture and deliberate and arbitrary killing of civilians. Some 50 people were released in March 1998. [14]
- **5.8.** The International Committee of the Red Cross (ICRC) monitored the detentions, and UN and other international monitors observed the trials. The UN recruited trial monitors from the International Bar Association. Scores of civilians and 31 police officers that had been detained as AFRC suspects were released in August. The Tejan-Cole Commission

- of Investigation had examined their cases, which was set up to evaluate evidence against those suspected of having committed non-treason crimes. The Commission had concluded that there was not enough evidence against the suspects. At the end of August the authorities freed 277 soldiers detained since returning from peacekeeping duty in Liberia in March. Military authorities said the soldiers had been held in prison because of fears that some had loyalties to the junta. General Khobe CDS said that nothing was found against the 277 and said that for those who could give loyal service they were ready to accept them after thorough screening. [12c]
- 5.9. The UN established an observer mission UNOMSIL -, which reports on the military, and security situation, and the disarmament and demobilisation programme. It also reports on violations of international humanitarian law and human rights and assists the government in its efforts to address the country's human rights needs. [11f] In September 1998 the National Commission for Human Rights and Democracy established 4 committees, composed of prominent civilians, to monitor and report on areas of concern for the protection and respect of human rights. These included the conduct of the police, prison conditions and the situation of women and children. In October 1998 UNOMSIL human rights officers conducted a human rights training session for the committee monitoring women and children, which was also attended by members of the National Commission. [25]
- 5.10. In July 1998 RUF rebel leader Foday Sankoh was returned to Sierra Leone from detention in Nigeria. On 23 October 1998 he was found guilty of 7 counts of treason and sentenced to death. He appealed against the conviction. [12a,g,i] On 25 August 1998, 16 civilians, including 5 journalists, were found guilty of treason and sentenced to death. Those condemned to death were among 58 civilians being tried for treason and other offences in three separate trials. All 16 lodged appeals. [12d] On 12 October 1998, a military court convicted 34 military officers on charges of treason, murder and collaborating with the enemy and sentenced the men and one woman to death by firing squad. Three other defendants were acquitted and one defendant died during the twomonth trial. Military law provides no mechanism for appeal. On 19 October 1998, 24 of the 34 soldiers were executed by firing squad. President Kabbah exercised the Prerogative of Mercy in respect of the 10 others whose sentences were commuted to life imprisonment. In a broadcast to the nation on the same day President Kabbah outlined the reasons for the executions and renewed an offer of an amnesty to AFRC/RUF members still in the bush. He appealed to them to join the disarmament, demobilisation and reintegration programme. [12f] Numerous protests were made following the announcement of the death sentences and the executions. However, international observers have indicated that fair trials had to date been conducted under difficult circumstances. [16] On 21 October 1998, 11 more civilians were sentenced to death for their role in the May 1997 coup. [12f] On 27 October 1998 it was announced that another 50 people would stand trial on charges of collaboration with the junta. [12h] On 5 November 1998, a further 15 civilians were convicted of treason; they were sentenced to death the following day. One, Joseph Momoh, the former President of Sierra Leone, was found not guilty of treason, but guilty of 3 other counts, and sentenced to 2 concurrent terms of 5 years imprisonment. 4 other civilians were acquitted and discharged. Most of the civilians convicted were found guilty by virtue of having taken jobs with the military junta. [15c] On 11 December 1998, 22 civilians went on trial for treason, they included 2 women and 3 journalists. [18a]
- 5.11. The Disarmament, Demobilisation and Reintegration Programme (DDR) was formally launched on 22 August 1998 at Lungi camp where there were over 2,000 ex combatants. In launching the programme vice president Dr Demby said that this was the start of an overall 3 year programme the aim of which was to bring lasting peace to Sierra Leone by the successful reintegration of ex combatants into the community. [13d] The government's National Commission for Reconstruction, Resettlement and Rehabilitation launched a sensitisation campaign to highlight humanitarian objectives. [17]
- 5.12. Rebel leaders vowed to intensify their campaign following Foday Sankoh's death

- sentence. [18b] Fighting continued in the west, north and northeast of the country and by December the rebels had come within 30kms of Freetown. On 6 January 1999 rebel forces entered Freetown and took control of the centre and east of the city. They released between 2000 and 3000 ex combatants from Pademba Road prison. ECOMOG troops remained in the western part of the city and at Lungi airport. President Kabbah also remained at the airport together with other senior government ministers. [18c]
- 5.13. On 7 January 1999, President Kabbah announced a 7-day cease-fire after discussions with rebel leader Sankoh, but this did not hold. [20] On 11 January reinforced ECOMOG troops launched an offensive and pushed the rebels back to the eastern suburbs of the city. As they retreated the rebels burned and destroyed buildings and took hostages. [21][22] By 19 January 1999 ECOMOG troops had re-taken control of the eastern suburbs of Freetown although there was still some rebel activity in the surrounding area. On 31 January 1999 ECOMOG said that they had pushed the rebels further out of the capital but acknowledged that rebels were still active in some areas surrounding the city. Rebel leader and former junta Prime Minister Solomon Musa was killed in fighting at the end of December. [18d,e, f, g]
- 5.14. During their occupation of parts of Freetown the rebels made little distinction between civilian and military targets. They repeatedly stated that they believed civilians should be punished for what they perceived to be their support for the existing government. While there was some targeting of particular groups, the vast majority of atrocities were committed by rebels who chose their victims apparently at random. The arbitrary nature of these attacks served to create an atmosphere of complete terror. Many of the attacks were well organised and some were clearly planned and premeditated. Operations to round up civilians for mutilation, rape and execution are well documented, as is the existence of units specialising in the perpetration of particular forms of these atrocities. There were frequent accounts of people being burned alive in their houses. Children and the elderly were particularly vulnerable. Throughout the occupation, the rebels perpetrated and organised widespread sexual violence against girls and women. As they retreated the rebels continued to mutilate and kill. It is difficult to establish how many civilians were killed during the invasion. The senior government pathologist registered the burial of 7,335 bodies. While the number of combatants from both sides either killed in battle or after capture or incapacitation by wounds was thought to be high, human rights activists believe at least half of the dead were civilians [30]
- 5.15. While the rebels committed the vast majority of atrocities and other violations of international humanitarian law during the battle for Freetown, those defending the capital also committed serious abuses, both during and after the rebel incursion. Members of ECOMOG, and to a lesser extent by members of the Civil Defence Forces (CDF) and Sierra Leonean Police routinely executed rebel prisoners and their suspected collaborators or sympathisers. The Human Rights organisation, Human Rights Watch, documented over 180 of these executions. [30]
- **5.16.** The UN said that more than 100 members of ECOMOG were accused of the summary execution of civilians suspected of collaborating with rebel forces. The UN also said that 2 ECOMOG generals had acknowledged the excesses and ordered the arrest and interrogation of more than 100 of their soldiers. The ECOMOG high command assured the UN Special Representative of their continued efforts to investigate all allegations and to take corrective action as necessary. **[23][26]**
- 5.17. In his address to the nation on 21 February 1999, President Kabbah called upon the UN Security Council to intervene to get the rebels to negotiate. [18k] President Kabbah agreed to talk to rebels and said that he would allow detained rebel leader Foday Sankoh to meet his guerrilla chiefs to discuss a new peace plan. President Kabbah said that the Abidjan Accord could provide a framework for such talks. The rebels gave a cautious welcome to Kabbah's proposal but their representative said that progress depended on the government's actions towards Sankoh [18 I, m,][24] and later called for his release. [18n]

- **5.18.** The Sierra Leone government accused Liberia of supporting the rebels in Sierra Leone. Liberia denied this and announced an effort to repatriate and offer amnesty to Liberians fighting in Sierra Leone. Liberia also renewed its request to the Security Council to approve the deployment of UN monitors, along with ECOMOG forces at the Liberia/Sierra Leone border in the light of repeated allegations of illegal arms shipments to the rebels. **[26][18i,j]**
- **5.19.** Following the signing of the Lome Accord on 7 July 1999 the UN Secretary-General said that the UN would expand its presence in Sierra Leone, increase the number of peacekeepers and enlarge the humanitarian assistance. **[32]** On 20 August 1999 the UN Security Council decided to authorise the provisional expansion of UNOMSIL to up to 210 military observers. **[33]**
- **5.20.** On 18 May 1999 a cease-fire was signed between the government and the rebels that came into force on 24 May 1999. Peace talks between the two sides were launched on 25 May 1999. **[35]** On 7 July 1999 President Kabbah and Foday Sankoh signed a peace agreement, the Lome Accord, which effectively ended 8 years of hostilities. In a speech made prior to signing the peace accord President Kabbah called upon Sierra Leoneans to learn to forgive and forget and pool their efforts in achieving a true national reconciliation. **[36]**
- 5.21. Under the agreement the RUF would be transformed into a political party and would join a broad-based government of national unity. The party will receive 4 ministerial and 4 deputy ministerial posts. Foday Sankoh was granted absolute and free pardon that also applied to all combatants for acts carried out prior to the accord. This pardon also applies to those currently outside the country. The agreement provides for the disarmament and demobilisation of all ex-combatants and the facilitation of delivery of humanitarian assistance. Under the agreement a Commission for the Management of Strategic Resources will be created to enable the government to exercise full control of the exploitation of gold, diamonds and other resources for the benefit of the people of Sierra Leone. The agreement also provides for the establishment of a quasi-judicial national Human Rights Commission. Human Rights education will be promoted throughout the various sectors of society including schools, media, the police and the military and religious community. Following the signing of the Lome accord the government ordered the CDF comprising traditional hunters to disband. [36][42] However, following the upsurge in violence in May 2000, please see paragraphs on RUF and the United Nation, Sankoh was detained, and any charges that maybe made against him have yet to be decided. The CDF also reformed to in May 2000, to oppose RUF hostile moves against Freetown. [61][67]
- 5.22. Hundreds of former rebels entered Freetown following the signing of the Lome Accord. The influx of the unarmed rebels caused fear among Freetown residents. An official said the government was also concerned about the influx of rebels and said they were ordering the former fighters to report to the UN Military Observer Mission in Sierra Leone and ECOMOG. [36] In July 1999 rebels handed over 192 abducted children to the UN special representative in the country. [37] On 17 July 1999, 8 soldiers who were serving life sentences for their part in the May 1997 coup were pardoned and freed. The 8 were originally sentenced to death for treason in 1998, but President Kabbah later commuted the sentences to life imprisonment. [38] On 19 July 1999, the government said that it would begin disarming rebels, members of the army and loyalist traditional hunter militia on 18 August. State radio announced the location of assembly points and said rebels could surrender their arms and ammunition to UN military observers or to ECOMOG. [39]
- **5.23.** On 23 July 1999, the government pardoned 98 former ministers and officials who had been jailed last year for their collaboration with the military junta. 36 of the prisoners had been sentenced to death. Those pardoned included former president Joseph Momoh. Presidential spokesman Septimus Kaikai said that the president had pardoned

the 98 in the spirit of national reconciliation and peace and also as a sign that the government will follow the Lome peace agreement to the letter. [40] However, on 5 August 1999 rebel soldiers from the AFRC junta kidnapped members of a UN led mission in order to bring attention to their grievances. They claim to have been excluded from the peace deal and complained that they had no food or medicine and had received no international assistance. [43] The hostages were released safely on 10 August together with about 200 women and child prisoners. The freed children were taken to a special centre for trauma counselling. [44] The AFRC soldiers returned home on 22 August 1999 after talks in Liberia with their leader Johnny Paul Koroma, saying they no longer felt excluded from the peace process. [45]

5.24. On 1 November 1999 fighting between RUF and AFRC forces in Makeni and Lunsar ended. 150 rebel soldiers and about 40 civilians were killed in the fighting which had erupted after AFRC forces were expelled from Makeni in mid October. **[55]**

In December 1999 AFRC leader Johnny Paul Koroma called upon his followers at Kabala to disarm after clashes with RUF fighters. He said that the war was over and any soldiers who continued to attack civilians would be charged with aggravated robbery. [57] Former President Joseph Saidu Momoh was released from RUF captivity in November after being held by them since August. [58] On 2 November 1999 President Kabbah formed his new cabinet which incorporated members of the RUF. Former members of the RUF and the AFRC were granted 4 cabinet posts and 4 deputy ministerial positions. In November the RUF formed a political party - the Revolutionary United Front Party (RUFP). [56]

5.25. In December 1999 Human Rights Watch reported that rebel attacks were spreading to northern Sierra Leone and alleged that government troops and ECOMOG were unwilling to intervene. **[55]** During his visit to Sierra Leone in January 2000 Peter Hain (FCO Minister of State) announced a contribution of £250,000 to help establish an effective Truth and Reconciliation Commission, provided for under the Lome Peace Agreement. Also in December 2 US congressmen toured part of Freetown to assess conditions there. During the rebel invasion of January 1999, 77% of houses in the Calaba Town suburb were burnt down and the 32,000 residents were forced to leave and seek shelter in displacement camps in the capital. By the end of October 563 of the 948 destroyed houses had been completely rebuilt and over 10,500 displaced people were able to return to their homes. **[59][60]**

(i). RECENT EVENTS

- **5.26.** There was an upsurge in violence in Sierra Leone for most of the year 2000. In one incident on 11 September 2000, British forces stormed a jungle hideout, freeing six British soldiers and one Sierra Leonean officer who had been seized by a rebel group called the West Side Boys (WSB) on 25 August. One British soldier and 25 rebels were killed, and another 12 British troops were wounded, in the assault on Geri Bana in the Occra Hills, east of Freetown. **[62]**
- 5.27. Guinea has launched cross-border attacks on rebel positions in Sierra Leone. Guinean soldiers and artillery have been used in these attacks, and there have been reports that civilians were injured. Information Minister Julius Spencer said that Sierra Leone did "not want to jeopardise the relationship between Guinea and Sierra Leone", and the Sierra Leone government has not condemned these attacks. The Minister described the Guinean actions as having been "provoked by the RUF", and said that his government was trying to prevent further civilian suffering. In retaliation for rebel attacks in Guinea, the Guinean Air Force has bombed rebel positions in Sierra Leonean border towns. Guinea accuses Liberia, Burkina Faso and RUF of supporting the insurgents. In this fighting, civilians have been killed and wounded, and tens of thousands of Sierra Leonian refugees and Guineans displaced. Sierra Leone has shown restraint regarding these incursions, which are aimed at RUF held areas in the North and East, and part of a wider conflict between Liberia and Guinea on their common border. This violence has

caused the displacement of Sierra Leonean refugees in Guinea and RUF held areas, particular around the Parrots Beak, a region of Guinea that jut into north east of Sierra Leone; an area held by RUF. [49][50]

5.28. In Sierra Leone itself, there has been an improvement in the situation, following the Abuja cease-fire agreed in November 2000, and rebel groups have shown an increased willingness to advance the peace process and co-operate with the DDR process. [88] In March 2001, UN peacekeeping troops entered Lunsar, marking a major step in the UN's effort to occupy territory held by the RUF. This deployment is the first by UN troops into a rebel-held area since the RUF seized 500 UN peacekeepers in May 2000. [51] UN military officials also opened a key bridge in March 2001, 64 km Northeast of Freetown, linking the town of Port Loko to the northern Kambia District. The state-owned news agency, SLENA, reported that the RUF helped fill the craters surrounding the Mange Bridge. UN Force Commander Lt-Gen Daniel Opande was at the ceremony attended by members of the RUF High Command and some 400 other people. On the occasion, the RUF's 5th Brigade commander, Colonel Bai Bureh, restated the RUF's commitment to the Abuja peace accord it signed with the Sierra Leone government in November 2000. Despite this agreement, isolated fighting has continued between insurgents and government troops along the borders of Guinea and Liberia. After the official opening of the bridge a UNAMSIL patrol visited the wharf at Rokupr some 20-km northwest of Mange, and locations in Kambia District affected by fighting between Guinean forces and the insurgents, who are believed to be made up of elements of RUF. [52]

5.29. In June 2001 Colonel Mani head of army training was detained, along with a number of other individuals, after a raid on his home in Freetown. Weapons were found during the raid, and it is believed that he was planning a coup. Colonel Mani has been granted bail and is awaiting a full trial, and has been removed from his position. [63][64]

C: REVOLUNTIONARY UNITED FRONT (RUF)

5.30. In late April/early May 2000, RUF forces appeared to be preparing to attack Freetown, their attitude to the peacekeepers and close proximity of their forces to the city, were interpreted as a threat. ECOMOG withdrew the majority of its troops on 2 May 2000, as it was believe that the UN peacekeepers could take now take its place. [68] On 9 May 2000, in light of the deteriorating situation, the British High Commission advised British citizens to leave, and British forces were deploy to hold Lungi airport, assist in the evacuation of foreign nationals, and to provide support to the legitimate Sierra Leone authorities and the UN. On 8 May 2000, members of RUF fired on demonstrators outside Foday Sankoh's house in Freetown. Five people were killed, and Foday Sankoh is believed to have sanctioned this action. He attempted to evade arrest, by going into hiding in Freetown, but was detained on 17 May 2000. [65][67] During this outbreak of violence, RUF took approximately 500 UN peacekeepers hostage, they were soon freed, but a number were killed. [1][25] British forces have now been withdrawn, except for those involved in training, peace monitoring and advising the Sierra Leone government and the UN. The United Kingdom government continues to provide support for the Sierra Leone army and government, and is considering further requests for assistance, and the appropriate means for its provision. [66][69][70][88] Following a change in RUF's leadership in August 2000, Gen. Issa Sesay took command and replaced Foday Sankoh. [71]

5.31. On 10 November 2000 Sierra Leone's government and RUF agreed to end hostilities and revive the derailed peace process. The two sides decided at a meeting in Abuja, "to declare and observe a cease-fire and to halt hostilities with effect from the 10th Day of November, 2000, starting at 12.00 midnight". They also agreed that the UN Mission in Sierra Leone would be allowed to deploy freely even in rebel-held diamond producing areas so as to supervise and monitor the cease-fire or investigate reports of violations. A disarmament process under which rebel soldiers would be demobilised or reintegrated into the armed forces would also be resumed. "The ultimate objective of the present agreement is to ensure a cease-fire and to bring an end to the hostilities," the document said. As a result, the implementation will be reviewed 30 days after the

- agreement has been in effect "to evaluate the timeliness of commencing fresh application of the Lome Peace Agreement". There was no reference in the agreement to the fate of former RUF leader, Foday Sankoh. Discussions involved observers from the UN and the ECOWAS committee of mediation comprising Ghana, Nigeria, Guinea, Liberia, Togo and Mali. This agreement has yet to be reviewed, but a de facto cease-fire remains in operation. [53]
- 5.32. In February 2001, RUF set up a "Political Council" to explore ways of advancing Sierra Leone's stalled peace process. Former RUF spokesman Mr Omrie Golley said that he had been appointed to head the council, which would include combatants and members of civil society organisations in rebel-held areas. "The idea would be obviously to revisit and find a way to move the process forward and more expeditiously". [75] In March 2001, The High Command of RUF in Makeni endorsed all six members of its newly formed Political and Peace Council, according to Mr Golley. Mr Golley added that the objective of the council was to start "formal dialogue" with the government and the international community so as to resume the peace process that had been suspended following the violence in May 2000. [76]
- 5.33. In March 2001, Medicins Sans Frontieres (MSF) was allowed into RUF held areas, it found no sign of famine but says medical needs are "quite great". MSF carried out what it described as an "exploratory mission" to Makeni, Magburaka, Lunsar, Kamabai and Mange, areas north, Northeast and east of Freetown. On 13 March 2001 MSF restarted activities at the Makeni hospital and some 400 people came for treatment. [82] RUF is still reported to use forced labour in the areas it holds, especially in the diamond mining regions and also to abuse civilians. However, as these regions are not open to journalist or NGOs, and as there is fighting between RUF and Guinean force in these areas, first hand reports are hard to obtain. [27][83]
- 5.34. In August 2001, RUF's battle group commander Morris Kallon was granted UN protection after shooting and killing one of his commanders in a dispute over stolen roofing materials. The shooting occurred in Makeni, after Kallon, the second-ranking RUF commander, apparently shot "Lt-Col" Christopher for refusing an order to stop molesting civilians and stealing their property. UNAMSIL military spokesman Major Mohammed Yerima stated that RUF interim leader Gen. Issa Sesay had asked UNAMSIL to keep commander Kallon so that the incident would not hamper Sierra Leone's peace process. There have been other isolated examples of indiscipline in RUF, but on the whole it leadership retains control of the actions of its members. [92][93]
- 5.35. In early September 2001, President Kabbah visited the Kono region, and there met with Gen. Issa Sesay and told his former enemy that the 10-year old war had ended. This was President Kabbah's first trip to the diamond-rich Kono District since he became president. He was accompanied by Presidents Olusegun Obasanjo of Nigeria and Alpha Oumar Konare of Mali, who came to assess the disarmament process in this former RUF stronghold and help build confidence among the district's residents. "This was to let the people of Kono realise and appreciate the fact that we are right now moving towards the achievement of full peace, and that they should be ready to participate in this process," Cecil Blake, Sierra Leone's information minister, told the BBC. He said that Pakistani UN peacekeeping troops reported that since their arrival many of the district's residents had returned, and that "This visit will boost that enthusiasm". [94]
- 5.36. The fifth tripartite meeting of Sierra Leone's Joint Committee on Disarmament, Demobilisation and Reintegration convened in the northern town of Makeni on 18 September. It was originally scheduled to take place on 6 September but was delayed after a boycott by RUF in protest at a decision by the government to postpone parliamentary and presidential elections to 14 May 2002. RUF has also expressed concern about the detention of prisoners, and the possibility of its members facing trial. The tripartite talks involve the government of Sierra Leone, UNAMSIL and RUF. They meet periodically to review the implementation of decisions on the disarmament, demobilisation and reintegration process, together with issues hampering its progress and next steps. The meetings are also aimed at reviewing issues related to national

recovery and stabilisation. [95] As a result of this meeting CDF and RUF propose to create a conflict resolution committee, this will be made up of members nominated by the two groups. This committee will attempt to address local differences between the two groups, and discourage revenge attacks. [96]

- 37. UNAMSIL continues to deploy into RUF held areas, and on the whole is receiving assistance in its activities. In September, it deployed an advance party of some 300 Zambian peacekeeping troops into diamond-rich Tongo Fields area in eastern Sierra Leone. The remainder of the peacekeepers, who after full deployment will constitute a battalion, are expected to be deployed in Kenema District. Tongo Fields is a stronghold of RUF, and deployment is an example of the continued peace process, and possibly of the increased trust between RUF and UNAMSIL. At a ceremony to mark the occasion, the RUF commanding officer in Tongo, Colonel Sama Banya, told UNAMSIL that his men would give the mission their full co-operation. UNAMSIL Force Commander General Daniel Opande assured local residents that NGOs would bring relief assistance as soon as former combatants had disarmed. A recent mission by the medical aid organisation MERLIN to Tongo Fields revealed a dire humanitarian situation, no health facilities, poor water and sanitation and a lack of food. [97]
- **5.38.** UNAMSIL has been able to deploy into more parts of the country. However, there are still isolated acts of violence, usually not endorsed by RUF's leadership. While these deployment into RUF held areas is encouraging, UNAMSIL is extending its influence into the volatile border region and diamond mining areas, which may increase its difficulties on the ground. **[96][85]**

D: UNITED NATIONS

- 5.39. On 5 July 2000, the UN Security Council passed Resolution 1306 (2000) imposing a ban on the import of rough diamonds from Sierra Leone, it also requested that a system of certification be set up by the Sierra Leone government. This certification would confirm the provenance of diamonds exports that were approved by the Sierra Leone government. This resolution also called for monitoring of any reports of violations of this prohibition. Liberia has been accused of supporting RUF by providing supplies, and involvement in RUF's illicit diamond exports, a charge that has been denied. Diamond trader groups have undertaken to abide by this resolution and assist the Sierra Leone government. [72][73][74] In October 2000, the Sierra Leone government lifted its ban on the export of diamonds, after taking delivery of specially printed certificates. These certificates should guarantee that gems have been sold through officially approved channels. [81]
- **5.40.** In August 2000 the Security Council adopted Resolution 1315 (2000), which recommended that the Sierra Leone government assist in the creation of an independent special court with jurisdiction over cases relating to "notable crimes against humanity, war crimes and other serious violations of humanitarian law, as well as crimes under relevent Sierra Leonean law committed within the territory of Sierra leone". The court would also have jurisdiction over individuals accused of bearing the greatest responsibility for the crimes listed above. **[74]**
- 5.41. In March 2001, RUF's interim leader Issa Sesay promised to allow humanitarian agencies unimpeded access between Daru and Kailahun in the east of the country, UNAMSIL reported. Gen. Sesay made this commitment at a meeting with UNAMSIL Force Commander Lt-Gen. Daniel Opande and pledged to work for peace in Sierra Leone. The deployment of UNAMSIL troops to RUF held areas was also discussed, as were the free movement of its patrols and the opening of the Daru-Kailahun road. General Opande, who was accompanied by UNAMSIL military and civilian staff, representatives from UNHCR and UN Office for the Coordination of Humanitarian Affairs (OCHA), told the people of Kailahun that he would invite NGOs to provide humanitarian aid to the refugee camp in the area. [86]

- 5.42. In late March 2001, The UN Security Council voted unanimously to extend the mandate of the UN Mission in Sierra Leone by six months and authorise an increase in its military strength to 17,500. The Council asked UN Secretary-General Kofi Annan to continue seeking additional properly trained and equipped military forces to bolster the military component of UNAMSIL. It also demanded that RUF and other military groups stop perpetrating human rights abuses, including forcible recruitment. The RUF must fulfil its commitment to allow UN troops to deploy throughout the country. The rebels must also guarantee free movement of people, including refugees and internally displaced persons (IDP), property and humanitarian agencies, and return all military equipment and ammunition seized from UN troops. The UN Security Council also called on all parties to revive the Abuja cease-fire. [84]
- 5.43. As of September 2001, the number of peacekeepers was over 16,000 soldiers. There has been some success in the DDR process, over 16,000 fighters from various groups of rebels have been processes, and it is anticipated that DDR will be completed by the end of 2001. [85] On 18 September, the UN Security Council extended the mandate of the UNAMSIL for a further six months to 31 March 2002. The Council expressed concern at reports of widespread human rights abuses and attacks against civilians, in particular women and children, by RUF, the CDF and other armed groups and individuals. It demanded an immediate end to such acts and asked UN Secretary-General Kofi Annan to ensure that all human rights monitoring positions within UNAMSIL were filled. The Council also urged the RUF to step up efforts to fulfil its commitments under the Abuja cease-fire agreement. These include ensuring full freedom for the UNAMSIL to deploy its troops throughout the country, safe and unimpeded movement of humanitarian agencies, refugees and displaced persons, and the immediate return of all seized weapons, ammunition and other equipment. The Council asked UNAMSIL to keep supporting returning refugees and displaced persons and urged the RUF to cooperate to that end. The Council said it was also concerned about the serious shortfall in a multi-donor trust fund for Sierra Leone's DDR programme and urged international organisations and donor countries to support it generously and urgently. It also emphasised the importance of free, fair and inclusive elections for the long-term stability of Sierra Leone and took note of UNAMSIL's readiness to help facilitate, within its capabilities, the smooth holding of the polls. [84]

(i). INTERNATIONAL ASSISTANCE

- **5.44.** Sierra Leone infrastructure and civil society have been badly damaged over the past ten years, and many nations, organisations and NGOs are providing assistance. The UN has set up a trust fund for Sierra Leone to which many countries have contributed. **[85]** In August 2000, Organisation of African Unity (OAU) Secretary General Salim visited Sierra Leone and donated \$250,000 to the Disarmament, Demobilization, and Rearmament program and other institutions. **[83]**
- 5.45. Since 1995, the European Commission (EC) had given Sierra Leone more than 94 million Euros (\$80 million) for development and rehabilitation projects over five years. An additional 12 million Euros (\$10 million) was administered through the European Community Humanitarian Office (ECHO) for emergency humanitarian assistance in Sierra Leone, and for Sierra Leonean refugees in Guinea in 2000. [83] In March 2001, the EC allocated a further 11 million euros (approximately \$10 million) for aid programmes in Sierra Leone. The humanitarian intervention plan has three main strands. Firstly an estimated 6.6 million Euros will go towards integrated assistance for internally displaced persons (IDPs) to help cover basic needs such as water, sanitation, health care, nutrition and the supply of relief items. Secondly some 2 million Euros will provide special support for women and children affected by the war as well as amputees. A third tranche of 1.4 million Euros will go towards co-ordination and operational assistance for humanitarian organisations working in the country. This will include logistical support for emergency interventions in remote areas. A reserve of one million Euros will be kept for evolving humanitarian projects. The funds are to be channelled by ECHO through some 20 partners working in the country, including NGOs, international organisations and the

UN, but will cover Sierra Leonean territory only. [87]

- **5.46.** The United States total humanitarian and emergency contribution in 2000, including grants to NGOs and aid agencies, was \$55 million. In July 2000 the U.S. announced a \$20 million aid package for training Nigerian and Ghanaian troops to strengthen the UN effort in Sierra Leone. **[83]**
- 5.47. The United Kingdom has since 1998 provided over £100 million for various projects, and in 2000 it provided £30 million. The main areas for development assistance are: civil aspects of security sector reform, including help to the Sierra Leone police force; budgetary support; good governance; and humanitarian assistance through a variety of agencies. On good governance, assistance has been provided on law development, anti-corruption, election support, media development, restoration of Paramount Chiefs and support for Civil Society organisations. The United Kingdoms Department for International Development (DFID) is also working with the World Bank and other donors to help the Government of Sierra Leone re-start the DDR programme to reintegrate ex-combatants into civilian life. [88]
- 5.48. In January 2001, the United Kingdom's Secretary of State for Defence, Mr Geoff Hoon, announced that a further package of short-term military training would be provided to the Sierra Leone government. This includes a series of six-week training programmes that will run until September 2001, taking the total number of troops trained by British forces in the new Sierra Leone army to 8,500. An International Military Advisory and Training Team (IMATT) will thereafter take over responsibility for long-term training. The United Kingdom will continue to play a major role within the IMATT, along with other nations, including Canada, Australia, the United States, South Africa, France and Jordan. [88]

E. HEALTH CARE

5.49. As a result of the civil conflict the health care infrastructure has broken-down. NGOs and humanitarian groups provide care, but this is insufficient to meet all demands, especially among groups like IDPs. Sierra Leone has the world's highest mortality rate, the lowest life expectancy, and the world's highest infant mortality rate. [1]

6: SPECIFIC GROUPS

A. MINORITIES/ETHNICITY

- 6.1. The Constitution prohibits discrimination against women and provides for protection against discrimination on the basis of race and ethnicity, except for the long-time prohibition against citizenship for persons with a non-African father. This provision effectively blocks citizenship for much of the sizeable Lebanese community and for other persons with non-African fathers. [27] The Lebanese community has traditionally been involved in business, particularly the diamond trade. [89]
- **6.2.** The country's population is ethnically diverse and consists of at least 13 ethnic groups. These groups generally all speak distinct primary languages and are concentrated outside urban areas. However, all ethnic groups use Krio as a second language, little ethnic segregation is apparent in urban areas, and interethnic marriage is common. The two largest ethnic groups are the Temne in the northern part of the country and the Mende in the southern part; each of these groups is estimated to make up about 30% of the population. **[27]** Since his return to the country in March 1998 Kabbah has selected a broad-based government and has pledged to serve equally, fairly and justly. **[11b,c,]**
- 6.3. Ethnic loyalty remained an important factor in government, the armed forces, and

business. Complaints of corruption within ethnic groups and ethnic discrimination in government appointments, contracts, military commissions, and promotions were common. There did not appear to be a strong correspondence between ethnic or regional and political cleavages. Ethnic differences also did not appear to contribute appreciably to the RUF rebellion, the 1997 coup, or the civil conflict. No ethnic or regional base of voluntary popular support for the rebels was identifiable, and they controlled territory by terror and coercion rather than by popular consent. [27]

6.4. Following the reinstatement of Kabbah's government in 1998 action was taken against those Lebanese who had collaborated with the AFRC junta and on 2 April 22 foreigners, mostly Lebanese, were deported. In the same month the government froze the bank accounts of 93 foreign nationals accused of collaborating with the junta. This number included Lebanese, Africans and westerners. The government has banned all foreigners from the country's key gold and diamond mining areas. Only individuals of Sierra Leone origin and nationality with valid dealers or exporters licenses are to be allowed within identified chiefdoms. This is to ensure that Sierra Leoneans benefit fully from the country's mineral resources. In October 1998 the government launched a crackdown on illegal aliens. This was in response to the large number of Lebanese, Indians and West African immigrants who had entered the country and secured employment without valid permits. A government statement said that those found in violation of the country's labour and immigration laws after 14 October would face the full force of the law including closure of their business. Since the announcement hundreds of Lebanese, Asians and West African immigrants have applied for residence and work permits. [12e]

B. WOMEN

- 6.5. Violence against women, especially wife beating, is common. Police are unlikely to intervene in domestic disputes except in cases of severe injury or death. Domestic violence is not recognised as a societal problem. However, rape is recognised as a societal problem punishable by up to 14 years imprisonment. There is a significant amount of prostitution. Many women, especially those displaced from their homes and with few resources resort to it to secure income for themselves and their children. Rebel forces used rape as a terror tactic. [27]
- 6.6. The Constitution provides for equal rights for women but in practice women face both legal and societal discrimination. In particular their rights and status under traditional law vary significantly depending upon the ethnic group to which they belong. The Temne and Limba tribes of the north afford greater rights to women to inherit property than does the Mende tribe that gives preference to male heirs and unmarried daughters. However, in the Temne tribe women cannot become paramount chiefs. In the south the Mende tribe has a number female paramount chiefs. Women are nevertheless very active in civic organisations and NGOs and were instrumental in pressuring the previous government to allow free and fair multiparty elections in 1996 and were vocal representatives of civil society during the peace talks in Lome. [27]
- 6.7. Women do not have equal access to education, economic opportunities, health facilities or social freedoms. In rural areas women perform much of the subsistence farming and have little opportunity for formal education. The average educational level for women is markedly below that of men; only 6% are literate. At university level men predominate. Women are very active in civic and philanthropic organisations and a significant number are employed as civil servants. [27]
- 6.8. Female genital mutilation (FGM) which is widely condemned by international health experts as damaging to both physical and psychological health is widely practised among all levels of society, although with varying frequency. The form practised is excision. Some estimates of the percentage of women and girls who undergo the

practice range as high as 80-90%. While the United Nations Children's Fund (UNICEF) estimates the percentage of females who have undergone this procedure to be as high as 90% local groups believe this figure is overstated. There is no law prohibiting FGM. There are a number of NGOs working to inform the public about the harmful health effects of FGM and to eradicate it. However, an active mass campaign by secret societies countered the well-publicised international efforts against FGM. . [27]

- **6.9.** The signatories to the Lome Peace Agreement have committed themselves to paying special attention to the needs of women in formulating and implementing national rehabilitation, reconstruction and development programmes. This will enable them to play a central role in the moral, social and physical reconstruction of Sierra Leone. **[36]**
- **6.10** Following the outbreak of violence in May 2000 there have been credible reports of human rights abuses by RUF, including rape, recruitment into RUF and amputations. Looting and other crimes were also reported in the north of the country where RUF was based. These have mostly occurred in area where reporting is difficult, so it is not possible to obtain detailed information and confirmation of these reports. **[78][79][80]**
- **6.11.** The relatively stability in Sierra Leone has done little to diminish crimes against women. There has been an increase in the number of rapes reported, to the authorities. These crimes are increasingly because of general lawlessness, and not as a result of rebel activity. **[77][85]**

C. CHILDREN

- 6.12. The Constitution prohibits forced and bonded labour, including that performed by children. However, this remains a problem, and there were reports of children in rural areas being forced to work. The minimum age for employment is officially 18 years, although children between the ages of 12 and 18 years may be employed in certain non-hazardous occupations, provided they have their parents' consent. In practice this law is not enforced because there is no government entity charged with the task. Children routinely assist in family businesses and work as petty vendors. In rural areas, children work seasonally on family subsistence farms. Rebel forces also forced civilians, including children, to work as porters and in diamond fields. The Government is attempting to combat this practice through its efforts to compel the RUF to disarm and demobilise. [27]
- **6.13.** Up to an estimated 5,000 child soldiers at a time served alongside adults on both sides during the civil conflict, but in greater numbers on the RUF side; some observers place the number at almost double that figure. The recruitment of children for military service by the CDF remained a problem, and there is credible evidence that the CDF forces continued to accept children as volunteer soldiers. **[27]**
- 6.14. Following the upsurge of violence in May 2000, RUF began conscripting many children and adolescents, including some girls. Many civilians had the letters RUF carved into them with knives or razors. In May 2000, RUF commanders in Makeni forced some forty demobilized child soldiers living within an interim care center to rejoin the RUF's ranks. Fear of conscription contributed to the flight of thousands of civilians from rebelheld areas. The RUF frequently used "buying back" of conscripted youth by family members as another tactic for extorting money. [83] Rebels groups in Sierra Leone have in past kidnapped children to augment their forces and to abduct other children. This practise was report to have re-started after May 2000. Girls who are kidnapped are made to act as porters, and sexual abuse is common. In some cases children have been forced to commit atrocities involving family members. Children, who manage to escape, are sometimes rejected by their families, and local communities, because of the atrocities that they were forced to commit when held by the rebels. There are programs for the reintegration of children into society, and centres for their care, these are supported by the government, and assisted by NGOs. [27][91]

- 6.15. The Lome peace accord states that particular attention must be paid to the issue of child soldiers in the existing DDR process. Some 3,900 children have been registered by their parents as missing from Freetown since the rebels invaded parts of the city. Approximately 3,100 have still not been found and it is believed that they are still with the RUF. A UNICEF supported programme is being run on the Freetown peninsula for children associated with the fighting forces which includes children who have escaped from the rebels or been released by them as a good will gesture and children found by ECOMOG. [46][91] Since the Lome Accord the government has released nearly all political prisoners, and has started a process of discharging child combatants. [59]
- 6.16. In a report of August 2000 Amnesty International stated that all groups, including those allied to the Sierra Leone government, had continued to recruit children into their ranks. Amnesty called upon all groups to end this practice, and encouraged the Sierra Leone government to stand by its commitments to address this issue. [8] The Sierra Leone government remains unable to impose its authority on areas held by RUF, particularly in diamond producing areas where the profits from mining have been used to finance RUF's activities. During the upsurge in fighting in 2000, there were credible reports of human rights abuses by RUF, including the abuse of children, and their recruitment into RUF. However, as these mostly occurred in areas where reporting is difficult, it is not possible to obtain detailed information and confirmation of these reports. [78][79][80]
- 6.17. RUF has handed over a number of children it was holding. NGOs have been assisting in tracing children's families and effecting a reconciliation. [10a,b,c,]
- **6.18.** There has also been treatment provided for children on whose faces and bodies members of rebel groups carved their acronyms. Plastic surgeons from the International Medical Corps visited Sierra Leone in July, in order to assist. UNICEF has provided \$150,000 for operations expected to last three months. The funds and time required could increase because more children could register for surgery when word circulated about the operations. Of those so far registered, a UNICEF official said, 95% have been branded with the letters RUF or AFRC. These scars have resulted in social and psychological problems for these children. According to the official many hid their markings while playing at school. "Some tried to hide the scars and others tried to remove them with caustic soda". Others refuse to return to their parents because of the stigma of being associated with rebel groups who committed atrocities. [10d]

(i) EDUCATION

6.19. The Government is committed to improving children's education and welfare, but lacks the means to provide basic education and health services for them. The law requires school attendance through primary school. However, schools, clinics, and hospitals throughout the country were looted and destroyed during the 9 years of conflict, and most have not been rebuilt. A large number of children receive little or no formal education. There are formal and informal fees finance schools, but many families cannot afford to pay them. [27]

7. OTHER ISSUES

A. FREEDOM OF POLITICAL ASSOCIATION AND ASSEMBLY

7.1. The Constitution provides for freedom of assembly, and the Government generally respected this right in practice. The Government did not deny requests to use public areas for meetings or demonstrations, and many of which took place throughout 2000. However, the Government did not allow RUF meetings and rallies because of the declared State of Emergency, which was enacted in February 1998 following the ousting

of the AFRC and was renewed in August 1999. [27]

- 7.2. On 8 May 2000, approximately 8,000 to 9,000 persons, including doctors, lawyers, teachers, small traders, union leaders, and others marched through Freetown and demonstrated outside Foday Sankoh's residence in Freetown to protest the behaviour of the RUF, the detention of hundreds of UN peacekeeping troops, and Foday Sankoh. Peacekeepers fired into the air but were unable to keep the demonstrators from continuing toward Sankoh's house. RUF members opened fire on the demonstrators, killing at least 20 persons and injuring at least 80 others. [27]
- 7.3. The Constitution provides for freedom of association, and the Government respected this right in practice. There were numerous civic, philanthropic, and social organisations, and the registration system was routine and apparently non-political. No known restrictions were applied to the formation or organisation of the 18 opposition political parties and 60 registered civic action non-governmental organisations. A number of domestic and international human rights groups operated without restriction, investigating and publishing their findings on human rights cases. Government officials were generally co-operative and responsive to their views; however, due to insecurity caused by the rebel insurgency, the activities of human rights monitors were limited to government-held areas. Representatives of various local and international NGO's, foreign diplomats, the ICRC, and UN human rights officers are able to monitor trials and to visit prisons and custodial facilities. However, between May and August 2000 the Government did not allow the ICRC, UN human rights officials, or other observers to visit prisons to assess conditions or meet with inmates. The ICRC declined to visit Pademba Road Prison because the Government would not accept ICRC conditions, including private visits with prisoners. [27]
- 7.4. Following the overthrow of the military junta in February 1998 many of those associated or perceived to be associated with the AFRC and the RUF were arrested. Some were subsequently released but others were charged with offences ranging from treason, murder and arson and there were death sentences and some executions. Following the signing of the Lome Accord on 7 July 1999 the government pardoned 98 former ministers and officials who had been jailed or sentenced to death for collaboration with the junta. [56]

B. FREEDOM OF THE PRESS

- 7.5. The Constitution provides for freedom of speech and of the press. However, Government security forces have on a few occasions harassed, arrested, and beat some journalists and used libel laws against journalists. The Government took some steps to end press restrictions in 2000. The written press and radio reported freely on security matters, corruption, and political affairs generally without interference. On 16 February 2000, authorities arrested the managing editor of Rolyc Newspaper, Ayodele Lukobi Johnson, and reporter Ayodele Walters charged them with "sedition, libel, and publishing false news" after they published a negative article about President Kabbah. In May 2000 officers from the Criminal Investigation Department arrested Abdul Kouyateh, the acting editor of the private Freetown weekly Wisdom Newspaper, for endangering state security by requesting an interview with Foday Sankoh; he was released on 11 October 2000.
- 7.6. Over 50 newspapers were published in Freetown alone in 2000, covering a wide spectrum of interests. Most of the newspapers were independent of the Government, and several were associated with opposition political parties. The number of newspapers fluctuated weekly; many contained sensational, undocumented stories and repeated items carried by other newspapers. Newspapers openly and routinely criticised the Government and its officials, as well as the rebel forces. [27]

- 7.7. On 7 October 2000, relatives of the Minister of Transport and Communication beat Mustapha Bai Attila, a blind reporter from the radio station Voice of the Handicapped, who on several occasions had exposed corruption at the parastatal company Sierratel. Joseph Mboka, a journalist who was detained in May 1999, was released after 2 weeks. Emmanuel Sanossi, a journalist from Cameroon who was detained in August 1999, was released after several weeks. On 10 October 2000, four CDF members beat and detained a journalist for the Standard Times newspaper after he published an article about the SLA and the Kamajors. He was released 2 days later. [27]
- 7.8. During the demonstration outside the residence of Foday Sankoh on 8 May 2000, a local journalist was killed by RUF rebel gunfire. At least one other journalist was injured and another threatened during the incident. On 25 May 2000, rebels shot and killed two journalists and wounded two others during an attack on a SLA patrol. [27]
- 7.9. On 25 August 1998, 5 journalists were among 16 people found guilty of treason and sentenced to death. On 27 August 1998 the government issued a statement reconfirming its support for the freedom of the press and noting that the persons on trial for acts of treason were being tried for their personal complicity and not for the expression of their journalistic views. On 15 September 1998, the Sierra Leone Association of Journalists (SLAJ) issued a statement saying that they had been following the civilian trials and court martial closely and were impressed so far by the way and the manner in which the trials had been conducted. It further noted that their colleagues were tried not for their professional misconduct, but for alleged crimes under the laws of Sierra Leone. [12d] [13e][19]
- **7.10.** Following the rebel attack on Freetown on 6 January 1999 up to 5 journalists were confirmed dead with many more missing according to the SLAJ. Journalists were targeted by rebels when they invaded the city. One journalist was summarily executed in February 1999 by ECOMOG troops and Kamajors during a search for arms in the city. Following the execution the journalist's editor requested an investigation into the killing. Another journalist was killed between 9 and 15 January 1999 in unknown circumstances. **[18h]**
- 7.11. Due to low levels of literacy and the relatively high cost of newspapers and television, radio remained the most important medium of public information. There were several government and private radio and television stations; both featured domestic news coverage and political commentary. The government controlled Sierratel communications company provided Internet access in Freetown although the condition of its landlines often made Internet reception problematic. [27]

C. FREEDOM OF RELIGION

7.12. The Constitution provides for freedom of religion and the Serra Leonean Government respects this right in practice. The Government does not have requirements for recognising, registering, or regulating religious groups. Reliable data on the exact numbers of those who practice major religions are not available. However, most sources estimate that the population is 60% Muslim, 30% Christian and 10% practitioners of traditional indigenous religions. Historically, most Muslims have been concentrated in the northern areas of the country, and Christians were located in the south. However, the ongoing civil war has resulted in movement by major segments of the population. According to sources, many syncretistic practices exist, with up to 20% of the population practising a mixture of Muslim and traditional indigenous practices or Christian and traditional indigenous practices. The Government permits religious instruction in public schools. Students are allowed to choose whether they attend either Muslim or Christian oriented classes. [5]

- 7.13. There are amicable relations between the various religious communities, and interfaith marriage is common. The Inter-Religious Council (IRC), composed of Christian and Muslim leaders, plays a vital role in civil society and actively participates in efforts to further the peace process. The IRC criticises the use of force and atrocities committed by the rebels, endorse reconciliation and peace talks, and facilitate rehabilitation of the victims affected by the war, including former child soldiers. Religious leaders have been targeted by rebel groups as a means of obtaining ransom, and because of their opposition to the activities of such groups. [5]
- 7.14. In the past, rebel forces have attacked both churches and mosques and targeted Christian and Muslim religious leaders. In addition to demanding ransom payments for civilians they abducted, in the past, rebel forces have targeted Roman Catholic priests and nuns, largely on the assumption that the Church would pay ransom for their return and because troops from ECOMOG used their missionary radio network in support of the Government. On 8 March 2000, rebels abducted Aaron Kargbo and Aruna Sherrif, both Adventist Development and Relief Agency staff members and left them in critical condition on the side of a road. On 21 July 2000, rebels from the West Side Boys abducted 4 church workers allegedly because they feared an attack by the Government, but released them after 10 days. On 7 September 2000, RUF insurgents abducted two missionary priests, Father Victor Mosele and Father Franco Manganello, in Pamalap, Guinea, and brought them to Sierra Leone. The priests were not mistreated and were allowed some freedom of movement; they later escaped. [27]

D. FREEDOM TO TRAVEL AND INTERNAL FLIGHT

- 7.15. The Constitution provides for citizens to travel within the Sierra Leone, and to leave the country, and the Government generally respected these rights. Citizens were required to get a police clearance within 72 hours before international travel, but such clearances were issued non-restrictively. The Government does not attempt to limit citizens' departure or return for political or discriminatory reasons. However, it is reported that government troops have set up roadblocks within the country in an attempt to extort food or money from travellers, as have RUF and West Side Boys for the same purpose. [27]
- 7.16. More than an estimated 1 million citizens, almost one-quarter of the population, are still either displaced within Sierra Leone, or have fled the country to escape the continuing insurgency. The long-term nature of the fighting in Sierra Leone makes a reliable figure difficult to ascertain, and there was a further exodus after the violence in May 2000. Reported attacks by a government helicopter gunship on possible RUF positions within urban areas, further contributed to the exodus of the population from RUF-held areas. More than 500,000 persons remain in refugee camps in Guinea and Liberia; others remain in The Gambia, Cote D'Ivoire, Ghana, and other African nations. [27]
- 7.17. There were reports that due to the large number of people fleeing the violence in RUF held areas. RUF attempted to terrorise the remaining population to prevent them from leaving. There are also reports of persons being tortured or killed for attempting to flee. [271[90]
- **7.18.** Thousands of Sierra Leoneans have returned to the Sierra Leone from Guinea, because of attacks and ill treatment by RUF forces and Guinean forces. Some of these IDP's were housed in camps, but many live in Freetown. This large influx, together with a lack of resources to deal with them, caused tension between local residents and the returning IDP's. In one instance in November 2000, a fight broke out between the IDP's and local residents at an IDP camp in Bo, and at least 13 persons were injured. The UNHCR and NGOs are attempting to assist the returning IDPs. **[27][91]**

7.20. There is no formal process for granting political asylum or refugee status. The Government co-operated with the UN High Commissioner for Refugees and other organisations on repatriation matters and continued to provide first asylum to over 5,000 Liberians who fled to Sierra Leone because of conflict in their home country in earlier years. There were no reports of the forced return of persons to countries where they feared persecution. **[27]**

ANNEX A

COMMON ABBREVIATIONS/POLITICAL PARTIES

All People's Congress (APC)

The governing party from 1968. It was the sole legal party from 1978 until 1991 and merged with the DPP in March 1992. It was reconstituted in 1995 and was led by Edward Turay.

Armed Forces Revolutionary Council (AFRC)

A military organisation headed by Major Johnny Paul Koroma. Removed President Kabbah's government in a coup on 25 May 1997. Joined forces with the RUF to form the People's Army. The AFRC has now been dissolved. However, splinter groups like the West Side Boys, have proved difficult to control.

Civil Defence Force CDF

A local defence force organised to resist RUF. The most significant grouping in the CDF is known as Kamajors (traditional hunters). They are allied to the Sierra Leonean government, but are highly independent and not fully under government control.

Democratic People's Party (DPP)

Led by Hassan Gbassay Kanu who had resigned from the APC to form the DPP. It merged with the APC in March 1992.

ECOWAS Ceasefire Monitoring Group (ECOMOG)

Nigerian led West African peacekeeping force whose main base is in Liberia. ECOMOG withdrew in May 2000, and its departure may have encouraged RUF to challenge the UN force in Sierra Leone.

Economic Community of West African States (ECOWAS)

An intergovernmental organisation of 16 West African states with headquarters in Nigeria whose aim is to promote economic development and regional co-operation.

National Co-ordinating Committee for Peace (NCCP)

A coalition of some 60 organisations that was formed in April 1995, to facilitate a negotiated peace settlement between the NPRC and the RUF.

National Patriotic Front of Liberia (NPFL)

One of the principal Liberian factions led by Charles Taylor. In March 1991 it was alleged to have launched repeated border incursions into Sierra Leone which resulted in the Sierra Leone government attacking rebel bases in Liberia in early April 1991. It was also reported that the RUF had joined forces with the NPFL in attacks against government army positions.

National Provisional Ruling Council (NPRC)

Established by Captain Valentine Strasser who seized power in a military coup in April 1992. It comprised 18 military officers and 4 civilians. The NPRC suspended the 1978 and 1991 Constitutions, dissolved the House of Representatives and imposed a state of emergency and curfew. All political activity was suspended and in July 1992 it was designated the supreme council of state. It also imposed severe restrictions on the media and authorised state censorship. In January 1996 Maada Bio, who officially relinquished power to Kabbah's civilian government on 29 March 1996, replaced Strasser.

Organisation of African Unity (OAU)

Founded in 1963 to promote unity and solidarity among African states, 52 of which are members.

People's Democratic Party (PDP)

Led by Thaimu Bangura. Obtained 12 seats in February 1996 elections.

Revolutionary United Front (RUF)

Joined forces with NPFL and commenced insurgency in 1991.Remained in conflict with the government despite ceasefires. RUF 's Leader Foday Sankoh was replace in August by Gen. Issa Sesay.

Sierra Leone People's Party (SLPP)

Led initially by Dr (later Sir) Milton Margai. It remained the governing party until 1967 and was then the official opposition party from 1968 to 1978. SLPP members of parliament merged with the APC in 1978. It emerged as the largest party in Parliament following elections in February 1996. Led by President Kabbah.

United Front of Political Movements (UNIFOM)

Formed in late September 1991 and consisted of 6 newly created political associations who demanded that the government give way to an interim administration.

United National People's Party (UNPP)

Led by John Karefa-Smart. Obtained 17 seats in February 1996 elections.

United Nations Mission in Sierra Leone, (UNAMSIL)

An international peace keeping force deployed to Sierra Leone, mandated by the UN

Security Council.

ANNEX B

PROMINENT PEOPLE

CAPTAIN JULIUS MAADA BIO

Replaced Musa as deputy chairman of NPRC and chief secretary of state in July 1993. Led the coup which deposed Strasser in January 1996.

AHMED TEJAN KABBAH

Leader of the SLPP and elected president in March 1996. Overthrown by a military coup on 25 May 1997. Re-instated March 1998.

JOHNNY PAUL KOROMA

Chair of the Commission for the Consolidation of Peace, established under the Lome Peace Agreement. He was the Leader of the AFRC, the military junta that deposed the civilian government of President Kabbah.

ALBERT MARGAI

Milton Margai's half-brother. Minister of Finance until he became Prime Minister in 1964 upon his half brother's death.

MILTON MARGAI

Leader of the SLPP he became Chief Minister in 1953 and Prime Minister in 1958. Under his leadership Sierra Leone became an independent state within the Commonwealth on 27 April 1961.

JOSEPH SAIDU MOMOH

Cabinet minister in the APC and commander of the armed forces. He became leader of the party and president on 28 November 1985. Overthrown in a military coup on 29 April 1992. Fled to Guinea on 30 April 1992.

CAPTAIN SOLOMON MUSA

Deputy chairman of the NPRC; became acting head of state during Strasser's temporary absence in September 1992. He was appointed chief secretary of state in December 1992 and was widely blamed for the repressive measures undertaken by the government. He was replaced in July 1993 and initially took refuge in the Nigerian High Commission in Freetown before ultimately seeking refuge in the UK. Served as Prime Minister under the military junta from 1997-1998. Killed in fighting at Panguma on 29 December 1998.

SAM HINGA NORMAN

Deputy Defence Minister and leader of the CDF, an informal force opposed to RUF.

FODAY SANKOH

Leader of the RUF. Chairman of the Commission for the Management of Strategic Resources, National Reconstruction and Development. He is at present in detention, and has been replaced by Gen. Issa Sesay as interim leader of RUF.

SIAKA STEVENS

Former leader of the APC who won the general elections of March 1967 but was prevented from taking power until April 1968. Dr. Stevens became executive President when Sierra Leone became a republic in April 1971. He remained president until 1985.

VALENTINE E.M. STRASSER

Leader of the coup which seized power on 29 April 1992. Established the NPRC. As head of state and chairman of the NPRC Strasser suspended all political activity; suspended the 1978 and 1991 constitutions; dissolved the House of Representatives and imposed a state of emergency. In July 1992 Strasser's regime introduced severe restrictions on the media and authorised state censorship. Strasser was deposed in a bloodless coup in January 1996. He has since returned to Sierra Leone from the United Kingdom.

ANNEX C

CHRONOLOGY OF MAJOR EVENTS: 1961-1997

1961 27 April Sierra Leone becomes an independent state within the Commonwealth led by Dr Milton Margai of the SLPP.

1962 SLPP retain power in elections.

1964 Sir Milton Margai dies and is succeeded as Prime Minister by his half brother Dr Albert Margai.

1967 In March the APC led by Dr Siaka Stevens wins the general election but is prevented from taking power by a military coup.

1968 In April following an army mutiny a civilian government is restored with Dr Stevens as Prime Minister. A period of political instability followed culminating in an attempted military coup in March 1971 that was put down with the aid of troops from Guinea.

1971 In April Sierra Leone is declared a republic with Dr Stevens as executive president.

1976 Dr Stevens re-elected to presidency for a second 5 year term of office in March.

1977 Elections held in May a year early because of political unrest. SLPP secured 15 of the 85 elective seats in the legislature.

1978 The new constitution was approved in June which provided for a one party system. APC thus became the sole legal party. On 14 June Stevens was sworn in for a 7-year presidential term. SLPP MPs joined the APC.

1981 State of emergency declared in August in an attempt to suppress a general strike following a government financial scandal.

1982 General election held in May under the one party constitution amid serious outbreaks of violence.

1982 - 1985 Continuing unrest and demonstrations against food shortages, the rise in prices and failure to pay salaries.

1985 Major General Joseph Saidu Momoh inaugurated as president.

1987 Government foils an attempted coup in January. State of emergency declared in November following a series of strikes by public sector workers. Under new measures corruption was re-defined as a criminal offence and people accused of any crime could be tried in absentia. Severe penalties were introduced for the publication of defamatory articles in newspapers; government censorship was imposed and private mail became subject to inspection.

January APC conference held when Momoh was re-elected secretary general of the party. Official code of conduct for political leaders and public servants was adopted.

1989 October Francis Minah, the first vice-president, and 5 others executed for plotting to assassinate Momoh and to overthrow government.

1990 August Momoh announced an extensive review of the constitution. The central committee of the APC approved a number of proposed amendments to the Constitution. In November, a 30 member National Constitutional Review Commission was appointed.

1991 March the Commission submitted a draft constitution which was approved at a national referendum in August.

1991 September a new constitution was formally adopted although the 1978 constitution also remained officially in force. In late September 6 newly created political associations allied themselves as UNIFOM and demanded that the government give way to an interim administration.

1992 March Hassan Gbassay Kanu who had previously resigned from the APC and formed the DPP declared his support for Momoh's policies and announced that the DPPwas to be merged with the APC.

1992 April 29 Government replaced in armed coup led by Captain Valentine Strasser. Momoh fled to Guinea on 30 April and Strasser announced the formation of the NPRC, which suspended the 1978 and 1991 constitutions; dissolved the House of Representatives; suspended all political activity and imposed a state of emergency and curfew.

1992 May 6 Strasser was sworn in as head of state.

1992 July legislation introduced which imposed severe restrictions on the media and authorised state censorship.

December the government foiled a coup attempt by the Anti Corruption Revolutionary Movement. Nine of those who were accused of involvement in the conspiracy, together with 17 prisoners previously convicted of treason, were executed.

1993 January several former members of the Momoh government who had been detained since May 1992 were released. Further press restrictions were imposed.

February the commission of enquiry which had been established in May 1992 published report containing evidence of corruption on the part of former members of the Momoh administration.

March the European Parliament adopted a resolution demanding that the government

submit records of the trials of those executed in December; remove press restrictions; release prisoners detained without trial and initiate a programme for the transition to civilian rule.

July government re-organisation - Musa replaced as deputy chairman of NPRC by Captain Bio. A number of political prisoners were released.

December A five member Interim National Electoral Commission (INEC) was established to organise the registration of voters and establish the demarcation of constituency boundaries. At the end of the month the state of emergency which had operated since April 1992 was ended.

1994 Further legislation was introduced in March regulating the registration of newspapers. In May former members of the Momoh administration were arrested after failing to pay compensation for funds misappropriated during their service.

1995 March Musa ordered to retire after Strasser rejected his proposal for the installation of a transitional civilian government.

June the ban on political parties was formally rescinded. 15 parties were subsequently granted registration although the RUF refused to participate in the political process.

October coup attempt suppressed by government forces.

1996 January Strasser deposed by military officers led by Bio in a bloodless coup. Bio assumed the office of head of state.

February 26 Presidential and legislative elections took place. Voting was extended for 1 day due to attacks by armed groups.

March 15 A second round of presidential elections took place.

March 29 Ahmed Tejan Kabbah of the SLPP inaugurated as president.

July Constitution of 1991 formally re-instated.

November signing of the peace agreement in Abidjan, Cote d'Ivoire. Known and the Abidjan Accord it provided for the immediate cessation of hostilities and a schedule for disarmament, demobilisation and reconstruction. A Neutral Monitoring Group from the international community was to be responsible for monitoring the implementation of the peace agreement. There were, however, major setbacks and delays in implementation.

1997 May 25 President Kabbah's government overthrown by a group of low ranking army officers who formed the AFRC. Major Johnny Paul Koroma, who was set free from prison on the day of the coup, headed the AFRC. The constitution was suspended, political parties were banned and all demonstrations were prohibited.

June 17 Major Koroma was sworn in as head of state. The RUF joined forces with the AFRC to form the People's Army. Foday Sankoh was named vice-chairman of the AFRC and prominent members of the RUF were appointed to the AFRC's ruling council.

October 23 Conakry Communique signed which, over a 6-month period, would provide inter alia for the re- instatement of Kabbah's civilian government and the disarmament of all combatants and immunity for the leaders of the May coup.

1998. Mid February ECOMOG troops liberate Freetown. Go on to secure most major towns and roads in the country.

March 10 President Kabbah returns to country.

March 20 announces new broad-based government.

July RUF rebel leader Foday Sankoh returned to Sierra Leone from detention in Nigeria. New press regulations introduced.

August 25 16 civilians found guilty of treason and sentenced to death. DDR Programme formally launched.

October 19 24 soldiers executed by firing squad

October 21 11 more civilians sentenced to death.

October 23 Sankoh found guilty of 7 counts of treason and sentenced to death.

November 5 15 civilians convicted of treason and sentenced to death the following day.

December 11 22 civilians go on trial for treason.

December 29 former junta prime minister, Solomon Musa, killed in fighting.

1999 January 6 rebels enter parts of Freetown.

January 11 ECOMOG troops launch offensive - rebels retreat to east.

January 31 ECOMOG re-taken all of Freetown.

January ICRC evacuates expatriate staff from Freetown after being accused of collaboration with rebels.

February 2 President Kabbah announces plan to build a new army and national militia.

May18 Cease-fire Agreement signed by Government of Sierra Leone and RUF

July 7 Peace agreement signed in Lome by Government of Sierra Leone and RUF.

October fighting between RUF and AFRC forces in Makeni and Lunsar.

November 2 President Kabbah forms his new cabinet that incorporates members of the RUF.

November RUF provisionally registers as a political party - the Revolutionary United Front Party (RUFP).

November Former President Joseph Saidu Momoh released from RUF captivity after being held by them since August

November United Nations begin deploying peacekeeping troops

December RUF guerrilla commander Sam Bockarie executes 8 senior aides and then flees his jungle stronghold

2000 January ECOMOG begin to withdraw its troops from Sierra Leone

February UN Security Council agrees to increase UN peacekeeping force from 6000 to

11,100

May 2 ECOMOG completes withdrawal.

May RUF took 500 UN, peacekeepers hostage, they have since been freed, but a number were killed.

May 9 in light of the deteriorating situation, the British High Commission advised British citizens to leave, and British forces were deploy to hold Lungi airport, assist in the evacuation of foreign nationals, and to provide non-combat support to the legitimate Sierra Leone authorities and the UN.

May 8 members of RUF, fired on demonstrators outside Foday Sankoh's house in Freetown. Five people were killed, and Foday Sankoh is believed to have sanctioned this action. He attempted to evade arrest, by going into hiding in Freetown, but was arrested on 17 May.

June 14 Britain began pulling out the last of its troops from Sierra Leone ending a month-long mission to evacuate its nationals and support UN forces in the country.

July 5 The UN Security Council imposed an 18-month ban on the trade in uncertified rough diamonds from Sierra Leone in a bid to stop their sale from funding RUF.

July 17 UN took action to relieve Indian forces and military observers besieged in Kailahun camp. This operation ensured that all the UN peace keepers held hostage since May, were now free.

August 21 RUF 's Leader Foday Sankoh was replace by Gen. Issa Sesay.

September British forces stormed a jungle hideout on 11 September, freeing six British soldiers and one Sierra Leonean officer who had been seized by a rebel group calling itself the West Side Boys (WSB) on 25 August. One British soldier and 25 rebels were killed, and another 12 British troops were wounded, in the assault on Geri Bana in the Occra Hills.

On 21 September India announced its intention to withdraw its troops from UNAMSIL. Jordan also decides to withdraw from UNAMSIL.

November - Secretary-General Kofi Annan names Lt-Gen Daniel Opande, of Kenya, to replace Maj-Gen Vijay Jetley, of India, as commander of UNAMSIL. The Lome peace accord is revisited. A cease-fire agreement is signed between the government and RUF that is to be reviewed each 30 days. A taskforce of 500 British Royal Marines arrive in Freetown to reinforce British troops who are already training the Sierra Leonean military.

2001 February - Parliament approved the Truth and Reconciliation Commission (TRC) Bill.

February - RUF has set up a "Political Council" to explore ways of advancing Sierra Leone's stalled peace process. This was approved in March.

In March UN peacekeeping troops entered Lunsar. In the same month UN military officials also opened a key bridge 64-km Northeast of Freetown, linking the strategically important town of Port Loko.In late March the UNSecurity Council voted unanimously to extend the mandate of the UN Mission in Sierra Leone by six months.

June - Colonel Mani head of army training was detained, along with a number of other individuals, after a raid on his home in Freetown. Weapons were found during the raid, and it was believed that he was planning a coup.

September - UNAMSIL deployed an advance party of some 300 Zambian peacekeeping troops into the diamond-rich Tongo Fields area in eastern Sierra Leone.

BIBLIOGRAPHY

[1] EUROPA, Europa Africa South of the Sahara 2001, Europa Publications, London

EUROPA, Europa World Year book 2001, Europa Publications, London

[2] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF official dies in prison. 23 July 2001

[3] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Prison wardens detained for trafficking for RUF detainees. 26 July 2001

[4] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: 31 political prisoners released. 6 September 2001

[5] 2000 Annual Report on International Religious Freedom: Sierra Leone. Released by the Bureau of Democracy, Human Rights, and Labor, U.S. Department of State, September 5, 2000

[6] FOREIGN AND COMMONWEALTH OFFICE LETTER DATED 22 October 1997 & 10 July 1998

[7a] REUTERS NEWS SERVICE, Sierra Leone. Mercenary group ends Sierra Leone mission. (Reuters Business Briefing) 4 February 1997.

[7b] REUTERS NEWS SERVICE, INDEPENDENT, Sierra Leone: Tribal militias mass for war. (Reuters Business Briefing) 26 June 1997

[7c] REUTERS NEWS SERVICE, INDEPENDENT, Sierra Leone: Britons airlifted to safety. (Reuters Business Briefing) 4 June 1997

[7d] GUARDIAN, Sierra Leone: Sierra Leone coup leaders urge calm. (Reuters BusinessBriefing) 27 May 1997

[8] AMNESTY INTERNATIONAL, SIERRA LEONE Childhood - a casualty of conflict 31 August 2000 (AI INDEX 51/69/00), Sierra Leone: Government wants fighting children withdrawn, Sierra Leone Radio 24 May 2000

[9] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Elections in May 2002. 6 September 2001

[10a] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF frees another 131 child soldiers. 25 June 2001

[10b] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Child tracing speeds up. 19 June 2001

[10c] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Ex-child fighters reunited with their families. 18 September 2001

[10d] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Plastic surgeons to remove children's scars. 20 June 2001

[11a] REUTERS NEWS SERVICE, *Nigeria: Nigeria says ECOMOG in firm control of S.Leone.* (Reuters Business Briefing) 13 February 1998

GUARDIAN, Sierra Leone: Pro-Junta forces lose more ground in Sierra Leone. (Reuters Business Briefing) 15 February 1998

[11b] GUARDIAN, Sierra Leone: Focus - Sierra Leone Kabbah comes home in Triumph. (Reuters Business Briefing) 10 March 1998 XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: Kabbah promises "New beginning" in S. Leone. (Reuters Business Briefing) 11 March 1998

[11c] REUTERS NEWS SERVICE, Sierra Leone: Focus - Kabbah names new Sierra Leone government. (Reuters Business Briefing) 20 March 1998

[11d] REUTERS NEWS SERVICE, *United Nations: UN describes torture of Sierra Leone villagers.* (Reuters Business Briefing) 12 May 1998

[11e] REUTERS NEWS SERVICE, Cote D'Ivoire. UN says more refugees flee Sierra Leone. (Reuters Business Briefing) 17 May 1998

[11f] REUTERS NEWS SERVICE, M2 PRESSWIRE Sierra Leone: Security Council sets up UN observer mission to monitor military & security situation. (Reuters Business Briefing) 14 July 1998

[12a] REUTERS NEWS SERVICE, Sierra Leone: Nigeria returns Sierra Leone rebel Foday Sankoh. (Reuters Business Briefing) 25 July 1998 MIDDLE EAST INTELLIGENCE WIRE, AFRICAN NEWS AGENCY, Guinea Bissau: Human Rights Watch condemns atrocities in Sierra Leone. (Reuters Business Briefing) 29 July 1998

[12b] ECONOMIST Sierra Leone: Sierra Leone - Grisly message. (Reuters Business Briefing) 8 August 1998

[12c] REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone frees scores of coup plot detainees. (Reuters Business Briefing) 20 August 1998

REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone frees 277 detained soldiers. (Reuters Business Briefing) 31 August 1998

[12d] XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: Convicts appeal against death sentence in S. Leone. (Reuters Business Briefing) 8 September 1998

[12e] REUTERS NEWS SERVICE, Sierra Leone: Illegals targeted in Sierra Leone crackdown. (Reuters Business Briefing) 8 October 1998

REUTERS NEWS SERVICE, Sierra Leone: Hundreds of aliens try to beat Sierra Leone order. (Reuters Business Briefing) 15 October 1998

[12f] SIERRA LEONE RADIO, 19 October 1998, Sierra Leone: Sierra Leone - twenty-four officers executed, president comments. BBC Monitoring Service, (Reuters Business Briefing) 19 October 1998

XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: 11 more to be executed for S. Leone coup. (Reuters Business Briefing) 22 October 1998

[12g] REUTERS NEWS SERVICE, Sierra Leone: Focus-death penalty for Sierra Leone rebel leader. (Reuters Business Briefing) 23 October 1998

REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone to try 50 more, seeks lawyers for rebels. (Reuters Business Briefing) 27 October 1998

[12h] SIERRA LEONE NEWS UPDATE WEB SITE, 27 October 1998, Sierra Leone: Some 50 more to face trial for backing junta. BBC Monitoring Service, (Reuters Business Briefing) 30 October 1998

[12i] STAR RADIO WEB SITE, 7 November1998, Sierra Leone: Sankoh appeals against death sentence. BBC Monitoring Service, (Reuters Business Briefing) 9 November 1998

[13] FOREIGN AND COMMONWEALTH OFFICE TELEXES

- a. 3 September 1998
- b. 7 May 1998
- c. 15 April 1998
- d. 25 August 1998
- e. 16 September 1998

[14] AMNESTY INTERNATIONAL COUNTRY REPORT AFRICAN UPDATE, Human Rights concerns in sub-Saharan Africa September 1997- March 1998 (AI INDEX 01/02/98) dated 25 May 1998

[15a] SIERRA LEONE NEWS 2;10 & 21 April 1998

[15b] SIERRA LEONE NEWS 4; 15 & 20 October 1998

[15c] SIERRA LEONE NEWS 5 November 1998 Foreign & Commonwealth Office telex dated 5 November 1998

[16] International Bar Association, Letter to the editor of The Independent dated 21 October 1998

[17] REPORT FROM UN HUMANITARIAN ASSISTANCE CO-ORDINATION UNIT IN SIERRA LEONE dated 9 June - 6 July 1998

[18a] REUTERS NEWS SERVICE, Sierra Leone: More civilians on trial for treason in S. Leone. (Reuters Business Briefing) 11 December 1998

[18b] REUTERS NEWS SERVICE, Sierra Leone: As toll mounts, Leone rebels vow more vengence. (Reuters Business Briefing) 26 October 1998

[18c] XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: S. Leone rebels control eastern Freetown. (Reuters Business Briefing) 7 January 1999 GUARDIAN, Sierra Leone: Sierra Leone rebels enter capital. (Reuters Business Briefing) 7 January 1999

[18d] RADIO FRANCE INTERNATIONAL, PARIS, 19 January 1999, Sierra Leone: ECOMOG reportedly recapture Freetown. BBC Monitoring Service, (Reuters Business Briefing) 21 January 1999

[18e] REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone rebels pushed further from Freetown. (Reuters Business Briefing) 31 January 1999

[18f] RADIO FRANCE INTERNATIONAL, PARIS, 2 February 1999, Sierra Leone: Death of rebel military commander and former Premier Musa confirmed. BBC Monitoring Service, (Reuters Business Briefing) 2 February 1999

[18g] REUTERS NEWS SERVICE, Sierra Leone: Death toll in battle for Freetown tops 4,000. (Reuters Business Briefing) 29 January 1999

[18h] GLOBAL INFORMATION NETWORK IPS NEWSFEED, Sierra Leone: Media Five journalists murdered following the attack on Freetown. (Reuters Business Briefing) 12 February 1999

LIBERIAN STAR RADIO WEB SITE, 11 February 1999, Sierra Leone: Sierra Leone - ECOMOG reportedly executes correspondents in Freetown. BBC Monitoring Service, (Reuters Business Briefing) 12 February 1999

SIERRA LEONE NEWS WEB SITE, 12 February 1999, Sierra Leone: Journalists seek meeting with ECOMOG officers following killing. BBC Monitoring Service,

(Reuters Business Briefing) 12 February 1999

[18i] LIBERIAN STAR RADIO WEB SITE, 23 January 1999, Liberia: US envoy said to welcome Liberian efforts for cease-fire in Sierra Leone. BBC Monitoring Service, (Reuters Business Briefing) 23 January 1999

[18j] LIBERIAN STAR RADIO WEB SITE, 2 February 1999, *Liberia: Liberian* government denies training. Sierra Leone rebels. BBC Monitoring Service, (Reuters Business Briefing) 3 February 1999

NIGERIAN TV, 2 February 1999, *Nigeria: Nigeria states position on Troop pullout from Sierra Leone.* BBC Monitoring Service, (Reuters Business Briefing) 3 February 1999

[18k] XINHUA NEWS AGENCY NEWS BULLETIN, *United Nations: Security Council asked to be tough on Sierra Leonean rebels*. (Reuters Business Briefing) 22 February 1999

[18I] RADIO FRANCE INTERNATIONAL, PARIS, 12 February 1999, Sierra Leone: Sierra Leone - Rebels give cautious welcome to president's proposals for talks. BBC Monitoring Service, (Reuters Business Briefing) 13 February 1999

[18m] SIERRA LEONE NEWS WEB SITE, 19 February 1999, Sierra Leone - President Kabbah says progress under way to end conflict. BBC Monitoring Service,(Reuters Business Briefing) 20 February 1999

[18n] SIERRA LEONE NEWS WEB SITE, 18 February 1999, Sierra Leone: Sierra Leone - RUF rebels ready for peace talks if leader is released. BBC Monitoring Service, (Reuters Business Briefing) 26 February 1999

[19] SIERRA LEONE COUNTRY REPORT ON HUMAN RIGHTS PRACTICES FOR 1998 Bureau of Democracy, Human Rights and Labor US Department of State 26 February 1999

[20] REUTERS NEWS SERVICE, Sierra Leone: S. Leone enters shaky ceasefire amid blasts. (Reuters Business Briefing) 7 January 1999

[21] DAILY TELEGRAPH, Sierra Leone: International Freetown burns as troops shell rebels. (Reuters Business Briefing) 12 January 1999

[22] DAILY TELEGRAPH, Sierra Leone: International - Carnage as rebels are forced out of Freetown. (Reuters Business Briefing) 14 January 1999

[23] DAILY TELEGRAPH, Sierra Leone: International - UN condemns ECOMOG Troops. (Reuters Business Briefing) 19 February 1999

[24] SIERRA LEONE NEWS WEB SITE, 10 February 1999, Sierra Leone: Kabbah proposes rebel meeting to resolve "conflicting signals". BBC Monitoring Service, (Reuters Business Briefing) 12 February 1999

[25] AMNESTY INTERNATIONAL, SIERRA LEONE 1988 - a year of atrocities against civilians November 1998 (AI INDEX: AFR 51/22/98)

[26] Fifth Report of the Secretary General on the United Nations Observer Mission in Sierra Leone 5/1999/237 of 4 March 1999

[27] SIERRA LEONE COUNTRY REPORT ON HUMAN RIGHTS PRACTICES FOR 2000 Bureau of Democracy, Human Rights and Labor US Department of State 26 February 2001

[28] REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone to arm its police for the first time. (Reuters Business Briefing) 9 March 1999

[29] MIDDLE EAST INTELLIGENCE WIRE, PAN AFRICAN NEWS AGENCY, Sierra Leone: Annan reports upsurge in atrocities in Sierra Leone. (Reuters Business Briefing) 9 June 1999

[30] Human Rights Watch Report June 1999 Vol. 11 No. 3(A)

[31] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Elections cancelled. 31 January 2001

[32] ITAR - TASS WORLD SERVICE, Sierra Leone: UN shall enhance presence in Sierra Leone - Annan. (Reuters Business Briefing) 11 July 1999

[33] XINHUA NEWS AGENCY NEWS BULLETIN, United Nations: UN decides to expand mission in Sierra Leone (Updated with Chinese statement, Annan's report). (Reuters Business Briefing) 20 August 1999

[34] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF unhappy over postponement of elections. 15 February 2001

[35] REUTERS NEWS SERVICE, Togo: Focus - Sierra Leone peace talks off to a shaky start. (Reuters Business Briefing) 26 May 1999

[36] XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: Sierra Leone parliament adopts peace accord urges national reconciliation. (Reuters Business Briefing) 16 July 1999

REUTERS NEWS SERVICE, Sierra Leone: Ex-rebels flood the Sierra Leone capital after accord. (Reuters Business Briefing) 16 July 1999

Text of the Lome accord.

[37] XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: S. Leone rebels hand over 192 children. (Reuters Business Briefing) 17 July 1999

- Sierra
- [38] REUTERS NEWS SERVICE, Sierra Leone: Eight Sierra Leone coup leaders pardoned and freed. (Reuters Business Briefing) 18 July 1999
- [39] XINHUA NEWS AGENCY NEWS BULLETIN, Sierra Leone: S. Leone to disarm rebels in August Minister. (Reuters Business Briefing) 19 July 1999
- [40] REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone frees 98 former junta officials. (Reuters Business Briefing) 23 July 1999
- [41] BBC News, Uncertainty as Nigerian Leave Sierra Leone 5 January 2000
- [42] REUTERS NEWS SERVICE, Sierra Leone: Sierra Leone disbands loyalist hunter militia. (Reuters Business Briefing) 27 July 1999
- [43] REUTERS NEWS SERVICE, Sierra Leone: Freed Sierra Leone hostage describes ordeal. (Reuters Business Briefing) 6 August 1999
- [44] REUTERS NEWS SERVICE, Sierra Leone: Child sex slaves freed by rebels. (Reuters Business Briefing) 11 August 1999
- [45] REUTERS NEWS SERVICE, Sierra Leone: S. Leone rebel hostage-takers happy with peace deal. (Reuters Business Briefing) 22 August 1999
- [46] AFRICAN NEWS SERVICE, Sierra Leone: Since the rebels started in 1991 over 10,000 children have been recruited. (Reuters Business Briefing) 7 August 1999
- [47] NIGERIAN RADIO, KADUNA, 25 August 1999, *Nigeria: Nigerian troops not to leave Sierra Leone until UN forces deployed.* BBC Monitoring Service, (Reuters Business Briefing) 25 August 1999
- [48] REUTERS NEWS SERVICE, Cote D'Ivoire: Rebel chief rules out fresh warfare in S. Leone. (Reuters Business Briefing) 6 September 1999
- [49] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Government won't condemn Guinean attacks. 27 March 2001
- [50] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Refugees walk home through rebel lines. 19 March 2001
- [51] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: UN troops take over rebel held Lunsar. 16 March 2001
- [52] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Key bridge opens in northwest. 19 March 2001
- [53] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Government, RUF agree to ceasefire. 13 November 2001
- [54] PANA NEWS AGENCY, WEB SITE, DAKAR, 7 January 2000, Sierra Leone: More than 4,000 international peacekeepers deployed for duty. BBC Monitoring Service, (Reuters Business Briefing) 11 January 2000
- REUTERS NEWS SERVICE, *United Nations: Annan says peace 'very fragile' in Sierra Leone.* (Reuters Business Briefing) 12 January 2000
- [55] Sierra Leone News 6 December 1999

- [56] Sierra Leone News 2 November 1999
- [57] Sierra Leone News 4 December 1999
- [58] Sierra Leone News 19 November 1999
- [59] BBC News, Truth commission for Sierra Leone 14 January 2000
- [60] Sierra Leone News 7 December 1999
- [61] GUARDIAN, Sierra Leone: Why Sierra Leone's war is far from won. (Reuters Business Briefing) 30 August 2000
- [62] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: 25 rebels 1 British soldier killed in rescue. 11 September 2000
- [63] REUTERS NEWS SERVICE, Sierra Leone: Update 4-S.Leone holds top army officer after arms found. (Reuters Business Briefing) 10 June 2001
- [64] CONCORD TIMES, Attorney General begs army Director of Training not to return to jungle, 31 July 2001
- [65] REUTERS NEWS SERVICE, Sierra Leone: Chronology Key events in Sierra Leone conflict. (Reuters Business Briefing) 9 May 2000
- [66] M2 PRESSWIRE, *UK: UK Government Sierra Leone Major Harrison returns to Freetown*. (Reuters Business Briefing) 17 July 2000
- [67] REUTERS NEWS SERVICE, *UK: Sanko flown to "safe location" by British forces.*(Reuters Business Briefing) 17 May 2000
- [68] REUTERS NEWS SERVICE, Sierra Leone: West African force leaves Sierra Leone. (Reuters Business Briefing) 2 May 2000
- [69] SUNDAY TIMES, *UK: Freetown panics over army pullout crisis in Africa.* (Reuters Business Briefing) 4 June 2000
- [70] SOUTH CHINA MORNING POST, *UK: Britain expected to announce a new military aid package for Sierra Leone.* (Reuters Business Briefing) 19 July 2000
- [71] MIDDLE EAST NEWS AGENCY, Sierra Leone: Sierra Leone govt. says RUF rebels have new leader. (Reuters Business Briefing) 21 August 2000 CONCORD TIMES WEB SITE, 1 September 2000, Sierra Leone: RUF rebels said divided over new commander. BBC Monitoring Service, (Reuters Business Briefing) 5 September 2000
- [72] REUTERS NEWS SERVICE, *United Nations: UN Council imposes ban on diamonds from Sierra Leone.* (Reuters Business Briefing) 5 July 2000
- [73] REUTERS NEWS SERVICE, *Liberia: U.S. envoy warns Liberia on Sierra Leone Peace.* (Reuters Business Briefing) 17 July 2000
- [74] Security Council resolution 1306 (2000) 145 July 2000 Security Council resolution 1315 (2000) 14 August 2000
- [75] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF sets up peace council. 16 February 2001

[76] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF forms body to resume peace process. 30 March 2001

[77] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Rape on the increase. 19 July 2001

[78] BBC MONITORING INTERNATIONAL REPORTS, PANA NEWS AGENCY, 7 July 2000, Sierra Leone: Sierra Leone -OAU Chief says sitation "extremely precarious" urges aid. (Reuters Business Briefing) 8 July 2000

[79] MIDDLE EAST INTELLIGENCE WIRE, UN INTEGRATED INFORMATION

NETWORK, USA: UN integrated regional information network - continuing reports of human rights abuse. (Reuters Business Briefing) 5 July 2000

[80] AMNESTY INTERNATIONAL, SIERRA LEONE: War crimes against children continue, 16 June 2000 (AFR 51/38/00) AMNESTY INTERNATIONAL, SIERRA LEONE: Voices of victims of human rights abuse from Sierra Leone, 21 June 2000 (AFR 51/043/2000)

AMNESTY INTERNATIONAL, SIERRA LEONE: Rape and other forms of sexual violence against girls and women, 29 June 2000 (AFR 51/35/00)

AMNESTY INTERNATIONAL, SIERRA LEONE: The post-Lome human rights challenge, 6 July 2000 (AFR 51/051/2000)

[81] Sierra Leone resumes diamond exports, BBC News, 12 October 2000

INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Diamond exports to resume. 12 October 2000

[82] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: MSF returns to RUF areas. 19 March 2001

[83] Human Rights Watch, Sierra Leone report, 2001

[84] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Security Council extends UN mission. 2 April 2001

INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Security Council extends UNAMSIL's mandate. 19 September 2001

[85] United Nations Security Council, Eleventh report of the Secretary-General on the United Nations Mission in Sierra Leone, (S/2001/857), 7 September 2001

BBC News on-line, Larger UN force for Sierra Leone? 20 March 2001

[86] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF promises access to Daru, Kailahun. 2 April 2001

[87] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: EC allocates 11 million euros in humanitarian aid. 29 March 2001

[88] Foreign & Commonwealth Office, Sierra Leone background briefing document, June 2001

Ministry of Defence Press note, Sierra Leone Army to receive more British military

training, 26 January 2001

[89] THE DAILY STAR, BEIRUT, Lebanon: Lebanese 'have nothing to fear' in Sierra Leone. (Reuters Business Briefing) 8 December 1999

[90] Human Rights Watch, No "safe passage" through rebel-held Sierra Leone, 3 April 2001

AMNESTY INTERNATIONAL, Latest press release Guinea: Refugees must not be forced to choose between death in Sierra Leone and death in Guinea 5 April 2001 (AI INDEX AFR 29/003/2001)

[91] UN Office for the Co-ordination of Humanitarian Affairs (OCHA), Sierra Leone Humanitarian Situation report 11 Mar - 31 Mar 2001, 31 March 2001

[92] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: RUF number two under UN protection. 22 August 2001

[93] BBC NEWS ON-LINE, Rebels shun Sierra Leone peace process, 28 August 2001

[94] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Kabbah shakes hands with former rebel leader. 4 September 2001

[95] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Tripartite meeting begins. 17 September 2001

[96] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: Joint RUF-CDF conflict-resolution committee proposed. 21 September 2001

[97] INTERGRATED REGIONAL INFORMATION NETWORK (IRIN), SIERRA LEONE: UN deploys to Tongo Fields. 17 September 2001