Physicians for Human Rights

"Chaos and Fire"

An Analysis of Sudan's June 3, 2019 Khartoum Massacre

March 2020

Contents

- Abbreviations / Glossary of Useful Terms
- 5 Executive Summary
- 8 Key
- Recommendations
- 10 Introduction
- 12 Methodology
- 14 Findings
- 37 Legal Standards
- 46 Analysis and Conclusions
- 48 Recommendations
- 52 Endnotes

Cover: Sudanese security forces deploy near army headquarters in Khartoum on June 3, 2019. Photo: Ashraf Shazly/ AFP/Getty Images Acknowledgments

This report was written by Physicians for Human Rights (PHR) Expert Consultant Adrienne L. Fricke, JD, MA, senior research fellow, Harvard Humanitarian Initiative, and visiting scientist at the Harvard T.H. Chan School of Public Health. Interviews, medical evaluations, desk research, and transcriptions were undertaken by committed colleagues in Sudan who must remain anonymous for their safety. PHR Medical Expert Rohini J. Haar, MD, MPH provided medical analysis and support. Contributions to the research and writing were made by current and former PHR staff, including Maryam al-Khawaja, former Europe director and interim advocacy director, Phelim Kine, deputy program director and director of research and investigations, Elsa Raker, program associate, and Susannah Sirkin, director of policy.

Open-source data verification was provided by the Human Rights Center Investigation Lab's researcher, Michael Elsanadi, and student investigators Catherine Chang, Mariam Doaud, Ceren Fitoz, Hannah Hartt, Rose Joseph, Kavya Nambiar, Brian Perlman, A.J. Shumann, Meher Wadhawan, and Feng Yin. The lab, based at the University of California, Berkeley School of Law, is directed by Stephanie Croft and overseen by Alexa Koenig. PHR joins the lab in recognizing the tireless efforts of unnamed Sudanese activists on the ground who have uploaded media to open-source platforms. Forensic records were reviewed by Nizam Peerwani, MD, D-ABFP, chief medical examiner for Tarrant County, Texas.

The report benefited from comments by Lutz Oette, PhD, director of the Centre for Human Rights Law, SOAS, University of London, UK. It was reviewed by PHR Board Member Deborah D. Ascheim, MD and PHR staff, including DeDe Dunevant, director of communications; Michele Heisler, MD, medical director; Derek Hodel, interim program director; Donna McKay, executive director; and Michael Payne, advocacy officer and interim advocacy director. The document was edited and prepared for publication by Claudia Rader, MS, PHR senior communications manager, with assistance from Itteka Khan and Camila Santibanez, research and investigations interns, and Maya Tessler, communications intern.

PHR is indebted to our Sudanese colleagues, both in Sudan and abroad, who gave their time and efforts to this report, and who are unnamed here to protect their safety.

Abbreviations/Glossary of Useful Terms

FFC	Forces of Freedom and Change; the FFC is an alliance of main opposition parties, including traditional political parties and the Sudanese Professional Association, a group of academics, doctors, teachers, journalists, and lawyers, who mainly organized the protests. It negotiated with the Transitional Military Council to establish the joint civil-military Sovereign Council which currently governs Sudan.
NISS	National Intelligence and Security Service; the NISS was, until July 29, 2019, a powerful intelligence gathering and advisory agency whose members had immunity from prosecution for all crimes committed in the course of their work. The 2019 Constitutional Declaration replaced the NISS with a General Information Service (GIS). ¹ While in theory the Constitutional Declaration limits GIS powers, at the time of writing the security legislation granting its members immunity remains in place.
RSF	Rapid Support Forces; a former paramilitary group made up of former members of the Janjaweed militia, which has been implicated in mass atrocities in the Sudanese region of Darfur beginning in 2003. The RSF is headed by General Mohammed Hamdan Dagalo, known as "Hemedti," who had been a close ally to former president Omar al- Bashir but chose to ally with the Sudan Armed Forces (SAF) in ousting him. The RSF was formally incorporated into the SAF in the 2019 Constitutional Declaration.
SAF	Sudan Armed Forces; the SAF include land, navy, and air forces, led by General al-Burhan, who is also a member of the Sovereign Council. It is estimated to comprise around 80,000 troops, more than half of whom are stationed in the Darfur region. Historically, the SAF have received financial support and been provided arms by Russia and China. More recently, significant support has come from Egypt, the Kingdom of Saudi Arabia, and the United Arab Emirates. ²
SC	Sovereign Council; since August 17, 2019, this 11-member body has been the collective head of state. It has equal numbers of members selected by both the Transitional Military Council and the Forces of Freedom and Change alliance, and one civilian agreed to by both parties.
SPA	Sudan Professionals Association; an umbrella group of 17 trade organizations heavily involved in organizing the protests from December 2018 through August 2019. ³
TMC	Transitional Military Council; a seven-member council led by generals that took power from April 11 to August 20, 2019. General Abdel Fattah Abdelrahman al-Burhan was the head of the TMC.

Abbala	Arabic term for camel herders, an important livelihood in Northern Darfur.
Armed Forces Bridge	Also known as the Kober Bridge.
Blue Nile Bridge	Also known as the Kubri al-Hadeed, Iron Bridge, and Railway Bridge.
Colombia	Unofficial but common name for an area in Khartoum where prolific drug use occurs, and in which drugs have been sold for decades. ⁴
Da'ama	Slang for the RSF.
Janjaweed	Name commonly used to refer to a government-sponsored proxy militia in Darfur, historically composed of Arab nomadic tribes. ⁵ Former President Omar al-Bashir employed pro-government militias as an inexpensive form of counterinsurgency against opposition movements in Darfur, ⁶ while attempting to avoid accountability for state-sponsored atrocities. ⁷
Rizeigat tribe	A camel-herding (Abbala) tribe living in Northern Darfur to which Hemedti belongs. The Rizeigat Abbala have maintained a nomadic lifestyle and do not have a specific tribal homeland. This lack of territory has resulted in political and economic marginalization, as well as vulnerability to recruitment into government-sponsored militias. The Rizeigat fought for the government in the 1983-2005 civil war with the Sudan People's Liberation Army in what is now South Sudan, and provided the core of the Janjaweed militia, which the al-Bashir government funded to carry out counterinsurgency operations in Darfur. ⁸ Beginning in 2013, Rizeigat militiamen began seizing productive gold mines by force, a critical source of national wealth. ⁹ Hemedti draws on Rizeigat tribesmen, among others, to maintain RSF troops.
Dibshik	Sudanese Arabic term for the butt of a rifle. ¹⁰
Thatcher	Toyota Land Cruiser vehicles frequently converted into "technicals," or military vehicles mounted with machine guns.
Kalishnikov/AK- 47	Soviet-designed assault rifle widely deployed among Sudanese security forces.
Kuffar	A highly derogatory Arabic term meaning "infidels," used to refer to non-Muslims, as well as to Muslims who are perceived not to act according to acceptable Islamic standards. Under Islamist regimes like the one imposed by former Sudanese president Omar al-Bashir, individuals with this label enjoy fewer rights and protections, and may have additional obligations imposed on them.
Mak Nimr Bridge	Also known as the Eastern Bridge.

Executive Summary

In the early morning hours of June 3, 2019, Sudanese security forces launched a violent attack against pro-democracy demonstrators at the protests' central sit-in site in Khartoum, near the headquarters of the army, navy, and air force – a neighborhood known in Khartoum as "al-Qiyada," or headquarters. Reports in the aftermath of that attack indicated that the violence resulted in the deaths of scores of people and injured hundreds more.¹¹ Witnesses and survivors of the violence – referred to as the June 3 massacre – reported that various uniformed elements of Sudan's security forces were responsible for extrajudicial killings and forms of torture, including excessive use of force; cruel, inhuman, and degrading treatment; and sexual and gender-based violence.¹² In addition, there have been allegations that the security forces forcibly disappeared¹³ dozens of protesters detained on or around June 3.¹⁴

This extraordinary political moment in Sudan was a crucial turning point in the revolution which had started on December 18, 2018, when civilians began protesting for an end to 30 years of dictatorship. The National Intelligence and Security Service (NISS), along with other security forces, had attacked multiple protest sites, causing deaths and injuries. On April 6, 2019, civilians protested at al-Qiyada, and responded to attacks by security forces who used tear gas and crowd-control weapons by creating a public sit-in camp there. Following violent attacks on civilians from April 6 to 10, President Omar al-Bashir stepped down on April 11. The protesters remained at the sit-in to demand civilian rule. Security forces attacked protesters on multiple occasions in early and late May, but the civilian communities that had formed within the sit-in persevered. After April 11, many civilian groups raised tents and chose to live communally within the sit-in area. Participants recalled that the evenings in the sit-in area were full of social and political activities, and that this experience led to a powerful shared vision of a civilian-led Sudan in which freedom, peace, and justice would be available for all.

The June 3 violence against protestors – including the massacre by security forces – shocked participants and observers with its disproportionate ferocity and scale; those violations are the focus of this report. But instead of retreating from further protest in the face of unknown numbers of deaths and injuries, Sudanese citizens persisted in demanding civilian governance. The protests helped sustain negotiations between the Forces of Freedom and Change and the Transitional Military Council, which culminated in the signing of a new Constitution and the formation of a civil-military transitional government on August 17, 2019.

> Witnesses and survivors ... reported that uniformed elements of Sudan's security forces were responsible for extrajudicial killings and forms of torture, including excessive use of force; cruel, inhuman, and degrading treatment; and sexual and gender-based violence.

Physicians for Human Rights' (PHR) investigation into the violations that occurred on June 3 focused on: the nature of the injuries and other physical trauma resulting from events on June 3, 2019 in Sudan; patterns in the testimonies of interviewees and medical evidence to assess allegations of a systematic, widespread, and premeditated campaign of human rights violations by Sudanese security forces; and to what extent, if at all, security forces targeted health workers for detention and ill-treatment due to their emergency medical response and other efforts to support the provision of medical care for injured pro-democracy protesters. These issues are central to the discussion among citizens, democratic forces, and human rights defenders in Sudan, where the new transitional government has formed a national commission to investigate the violence. Victims' families and survivors of these and other serious violations await truth and accountability.

For this report, a PHR clinician-investigator conducted semi-structured interviews and brief structured clinical evaluations based on the Istanbul Protocol¹⁵ in Khartoum between August 23 and November 9, 2019 with 30 survivors and witnesses to the June 3 violence, of whom four were women and 26 were men. These included 21 pro-democracy protesters, and health workers working in a wide range of health sectors: four physicians, one pharmacist trained as a medic, one medical coordinator, one volunteer, and one psychologist.

In many cases, perpetrators identified themselves to their victims as belonging to the Rapid Support Forces (RSF), a then-paramilitary group now incorporated into the Sudan Armed Forces (SAF).¹⁶ This report documents the nature of the injuries resulting from events on June 3, as well as patterns in the testimony and medical evidence that support allegations of a systematic, widespread attack. While more data may be necessary to generalize knowledge about the intentionality and purpose of the attack, this investigation contributes to the public record of violence carried out against civilians on June 3.

This report indicates that Sudanese authorities had in the days prior to the June 3 violence purposefully pre-positioned large numbers of security forces in and around the sit-in site, particularly in late May, in what appeared to be part of coordinated pre-attack planning. Interviewees who participated in the sit-in from April 6 through the end of May noted that security forces who had interacted peacefully with protesters were withdrawn in the weeks prior to the June 3 attack and replaced with forces that were openly hostile to protesters, including many with accents and features identified as belonging to the Rizeigat tribe from the Sudanese region of Darfur, long known for its participation in the Janjaweed militia, which in 2013 was formed into the RSF. Those forces were armed with weapons including tear gas, whips, batons, sticks, pieces of pipe, and firearms, including Kalashnikov assault rifles.

That hostility and weaponry was deployed in the violence that security forces unleashed on the sit-in participants on June 3 in the form of extrajudicial killings and excessive use of force. Interviewees described how they witnessed security forces shoot unarmed protesters in the head, chest, and stomach from a distance.

Large groups of armed men in RSF and riot police uniforms surrounded and beat people with batons, whips, and the butts of their rifles. Interviewees recounted how security forces taunted them while beating, burning, and cutting them. The brutality described by interviewees was supported by PHR's clinical evaluations of wounds of survivors of the violence. Survivors and witnesses described how security forces continued to victimize pro-democracy demonstrators that they detained through torture and other deliberately degrading treatment, including forcing detainees observing the daylight fasting of the Muslim holy month of Ramadan to drink from puddles of dirty water on the street.

Sexual and gender-based violence was also a key component of the abuse that security forces inflicted on pro-democracy demonstrators. Interviewees described how forces grabbed the genitals of both male and female protesters and threatened to take off women's pants. A witness described an attempt by armed men to sexually assault him after they detained and tortured him, cutting open a healed wound and putting out cigarettes in it. Several interviewees reported witnessing gang rapes of women in open-air settings. Another described encountering rape survivors while being held in a women's jail.

The June 3 assault continued a pattern of attacks by Sudanese security forces on health care providers, institutions, and patients, as well as the blocking of access to care at surrounding hospitals. Relevant RSF violations against health workers and health infrastructure included the imposition of siege-like conditions on health facilities, restricting ambulances and other vehicles from transporting injured protesters to health care facilities, and beating or shooting health care workers, patients, or visitors who tried to enter or leave health care facilities on foot.

On August 17, 2019, Sudan established a transitional civil-military government and adopted a new constitution containing explicit commitments to promote human rights and access to justice. Article 7(16) of the Constitutional Declaration created a commission tasked with conducting a "transparent, meticulous investigation" of the violations that were committed on June 3, 2019 but did not provide a clear accountability mechanism. In addition, the Constitutional Declaration did not abrogate or otherwise modify laws that prevent access to justice for survivors and families of the dead, instead incorporating existing laws governing security forces that provide immunity for acts committed in the line of duty.17 PHR welcomes official reports that victims and family members of the dead will be provided access to justice through the legal system.¹⁸ vet it remains concerned with the well-documented flaws in Sudanese criminal and immunityfrom-prosecution laws that remain unchanged by the adoption of the new constitution.¹⁹ The leader of the RSF, General Mohamed "Hemedti" Hamdan Dagalo, serves as the vice president of the governing Sovereign Council. Advocates in Sudan may therefore find it difficult to prosecute cases against members of the armed forces, including the RSF, at the highest levels of command responsibility.20

PHR urges all Sudanese organizations – as well as international organizations and governments with an interest in promoting peace and democracy by rejecting impunity in Sudan – to support the pursuit of justice and accountability for the abuses of June 3, 2019 through impartial and independent investigations. Those same organizations should support the longer-term strengthening of human rights mechanisms in Sudan by providing international technical and financial assistance. PHR supports its Sudanese colleagues in rejecting impunity and pursuing justice and accountability for victims, survivors, and their families in every forum available, including, where necessary, in international courts as provided for in Article 67(g) of the new constitution. Experience has shown that peace and justice are mutually reinforcing, and that without acknowledgement of suffering, justice cannot be achieved.

Key Recommendations

To the Sovereign Council of the Government of Sudan:

- Support fully the national commission established to investigate violations that occurred on June 3; permit the commission to accept support from international entities with a demonstrated record of undertaking or supporting impartial and independent efforts for justice and accountability;
- Hold all perpetrators of rights violations related to the June 3 massacre accountable in fair and transparent legal procedures;
- Adhere to provisions of Sudanese law that affirm basic human rights principles, including Chapter 14 of the Constitutional Declaration of 2019, and ratify the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment;
- Fully investigate the deaths that occurred as a result of the June 3 violence, identify bodies, provide families with adequate reparations, including all available information about the fate of their relatives, and return remains to families for proper burial.
- Create a registry for the missing and investigate alleged cases of enforced disappearances of pro-democracy demonstrators in order to determine the circumstances of those disappearances, the whereabouts of the disappeared, and the alleged perpetrators.

Shot in the Head: Nassir's Story²¹

Fifteen-year-old Nassir often attended the protests when he was not working. On the morning of June 3, he was at the sit-in, where he sustained a gunshot wound behind the left ear. Nassir was admitted to Dar el-Elaj Hospital at 6 a.m. on June 3; the medical staff did not expect him to survive. Although it was difficult because of the ongoing violence, the staff located a neurosurgeon to remove the bullet from his brain.

Nassir spent two days in the ICU but, unable to speak because of his brain injury, he remained in the hospital as an anonymous patient for weeks. He showed compulsive behaviors and had to be tied to his bed so that he would not fall out. A group of volunteers working to help the injured from the sit-in put him in contact with a psychotherapist. The therapist, who attended the PHR interview with Nassir and an adult guardian, explained, "He was very scared of us, and he wouldn't even eat or drink the first few days."

Although he could not express himself because of the injury, the staff surmised that Nassir had been at the sit-in from drawings he did of the navy headquarters and men wearing Rapid Support Forces (RSF) uniforms with their trademark red hats. Nassir experienced severe episodes of posttraumatic stress and would get scared when anyone came into his hospital room, covering his face to hide from the volunteers. His symptoms improved with antidepressants; however, because he couldn't communicate, he remained unidentified.

Nassir, 15, was shot behind the left ear as he fled the sitin site in Khartoum on the morning of June 3. PHR's physical examination, which found that Nassir has difficulties in motor function and speech while retaining the ability to think and draw, are entirely consistent with a deep left-sided injury to the parietal lobe of the brain. PHR's clinician said that his continued seizures and his inability to articulate clearly three months after the injury raise concerns about Nassir's ability to recover fully.

Physicians for Human Rights

Nassir's continued seizures and inability to articulate clearly more than three months after the injury raise concerns about his ability to recover fully. For many like Nassir, the extreme violence unleashed upon them on June 3 is highly likely to lead to a lifetime of chronic pain and disability.

His therapist described how Nassir would become uncomfortable looking out the window. Eventually she realized that Nassir was disturbed by seeing the al-Bashir Medical City construction site, from which witnesses reported seeing snipers on June 3. "He would get uncomfortable and close the curtains. He started drawing the sit-in, the pick-up trucks and officers and blood.... He would draw red hats [the RSF uniform]."

"He couldn't speak, and we didn't know his name," she continued. The volunteers asked Nassir names of areas and he would shake his head or nod until they determined his neighborhood. They made missing person posters and hung them there, with no result. Finally, they recited numbers to him, and he nodded until the volunteers were able to construct a phone number. After multiple attempts, they were able to reach Nassir's uncle.

According to a clinical consultation carried out by PHR's investigator, Nassir's continued seizures and inability to articulate clearly more than three months after the injury raise concerns about his ability to recover fully. For many like Nassir, the extreme violence unleashed upon them on June 3 is highly likely to lead to a lifetime of chronic pain and disability.

* All names in this report are pseudonyms, to protect the participants' identities.

Introduction

This report focuses on the significant human rights violations against civilians that occurred in Sudan on June 3, 2019 during a large-scale attack by government security forces on the site of a pro-democracy sit-in in central Khartoum. An interdisciplinary team conducted English and Arabic open-source investigation and extensive field-based interviews using established methods, including those informed by medical-legal assessments of injuries. While clear patterns and key events can be established based on the data collected, the data does not permit a forensic reconstruction of the June 3 attacks. Rather, this report demonstrates the need for further in-depth investigations within Sudan by the Sudanese legal and human rights communities, or international bodies such as the United Nations or the African Union.

The report focuses on violations within the sit-in area that occurred on June 3 because of the high number of severe injuries and deaths reported in that location. However, these incidents make up only a portion of the violations that occurred during this period in Sudan. Other serious violations occurred across the country as security forces cracked down brutally on demonstrations in Kordofan, Darfur, and Blue Nile States.

At the time of writing, the political situation in Sudan is dynamic, yet much opportunity for progress exists. On August 17, 2019, Sudan established a transitional civil-military government and adopted a new constitution containing explicit commitments to promote human rights and access to justice. Unfortunately, the new constitution did not abrogate or otherwise modify laws that currently deny justice for survivors of violations carried out by security forces, and families of those killed by them. Instead, it preserves existing laws, in particular those that provide immunity for acts committed by security forces in the line of duty.²² The future of Sudan's new democracy in large part depends on how the transitional government fulfills the promise of the constitution for which so many protesters have suffered and died.

Background to the June 3 Incidents and Massacre

As detailed in PHR's April 2019 report, "Intimidation and Persecution: Sudan's Attacks on Peaceful Protesters and Physicians," Sudanese civilians have mobilized in increasingly large protests since December 18, 2018.²³ These protests were triggered by spiraling inflation and the rising cost of bread and fuel and culminated in mass demonstrations demanding that then-President Omar al-Bashir – who had ruled as Sudan's dictator for 30 years, and who the International Criminal Court formally charged with genocide in 2010²⁴ – step down.²⁵ Between December 2018 and April 11, 2019, government security forces, especially the National Security and Intelligence Service (NISS), responded to the protests with excessive force, detaining many protesters. Doctors' organizations²⁶ played an important role in organizing and maintaining the protests, in particular as active members of the Sudanese Professionals Association.²⁷.

After President al-Bashir's ouster on April 11, 2019,²⁸ a Transitional Military Council led by General Abdel Fattah al-Burhan took power, with General Mohamed "Hemedti" Hamdan Dagalo as his deputy. ²⁹ Hemedti leads the Rapid Support Forces (RSF) which would be widely blamed for the June 3 massacre.³⁰ Under the Constitutional Charter for the Transitional Period, the RSF has been incorporated into the armed forces.³¹ Sudanese and foreign commentators agree that the RSF currently dominates the security establishment in Sudan, eclipsing the power of the other armed forces,³² and witnesses later interviewed by PHR would report seeing armed men in RSF uniforms kill and injure protesters at the sit-in.

The lead-up to the violence of June 3 was a prolonged, mass pro-democracy sit-in that began on April 6, 2019 and sprawled across much of the University of Khartoum's central campus, as well as in front of the Sudanese army, navy, and

air force and artillery headquarters.³³ The participants at the peaceful sit-in were periodically attacked by security forces, including RSF and NISS, who killed and injured dozens of protesters. A well-publicized shooting on May 13 resulted in the death of five protesters.³⁴ These attacks mirrored previous patterns of violence against health care workers and peaceful protesters in Sudan.³⁵ These violations, and the many that have occurred across Sudan since the June 3 massacre, lie outside the ambit of this report. However, numerous publicly available media reports and investigations,³⁶ including those by independent Sudanese civil society groups and international observers, demonstrate that human rights violations committed against civilians involved in peaceful protests from December 2018 through the present constitute serious crimes and merit full and impartial investigation.³⁷

Methodology

Physicians for Human Rights' (PHR) interdisciplinary team of investigators included legal and regional experts, physicians, forensic experts, and investigative personnel.³⁸ The Khartoum-based team consisted of a clinician supported by three assistants during the interview process. Investigators employed purposive sampling to recruit interviewees who had witnessed or experienced violence during protests from December 18, 2018 through August 2019. The team collaborated with local organizations, health facilities, and community networks to identify initial interviewees and utilized their networks and contacts to recruit additional participants via a chain sampling methodology. Respondents included individuals who sustained physical injuries, or who directly witnessed violations. Health care workers were specifically sought for their knowledge of protesters' injuries, in addition to their own injuries.

The PHR clinician-investigator obtained consent from each interviewee following a detailed explanation of PHR's work, the purpose of the investigation, and the voluntary nature of participation, and an explanation of the potential risks of participation. If they provided consent, survivors participated in a semi-structured interview and physical examination based on the Istanbul Protocol, the United Nations guidelines for the investigation and documentation of torture and ill-treatment. ³⁹ To minimize the risk of participation and to preserve the confidentiality of the participants, PHR has replaced their names with pseudonyms in this report and used pictures taken in an anonymized manner.

PHR's team determined consistency between survivor narratives and physical findings. Investigators evaluated how each injury was sustained; characteristics of any resulting wound, such as depth, shape, scarring pattern, and time frame of the healing pattern; and any additional scars that resulted from secondary infection or surgical treatment. The clinician-investigator corroborated this information with individual testimony and any additional data or medical records in order to make an assessment of consistency for each individual wound and scar, as well as for the totality of the injuries evaluated. In-depth qualitative analysis was then undertaken to determine legally significant fact patterns.

Physicians for Human Rights

Interviews were conducted between August and November 2019 in secure, anonymous locations in Sudan. Interview questions focused on violence experienced and injuries sustained, and consequences, such as physical disabilities and ongoing psychological issues. For those with physical injuries and scars, the clinician-investigator conducted detailed physical examinations of scars resulting from gunshot wounds, blunt or penetrating trauma, burns, and any other physical injuries. The clinician-investigator used sketches and photographs to document survivors' scars, and assessed signs and symptoms of psychiatric distress, including depression and post-traumatic stress disorder. These assessments were reviewed by a U.S.-based medical expert. However, given time, privacy, linguistic, and other resource constraints, the team did not conduct full psychiatric evaluations. To maintain participants' anonymity, investigators coded demographic data, incident descriptions, types of injuries suffered, any ensuing disabilities, descriptions of witnessed abuses, and, when known, perpetrator identities – including the specific force to which they belonged.

Contemporaneous with the field investigation, PHR's partners at the Human Rights Center Investigations Lab (HRC Lab) at the University of California, Berkeley conducted an open-source investigation of social media posts from Sudan at the time of the protests. ⁴⁰ Using a multi-source verification process, the HRC Lab researchers verified instances of human rights violations in Sudan in June and July 2019. As discussed below, the HRC Lab found significant opensource evidence that the Rapid Support Forces conducted attacks on two private hospitals on June 3, which corroborated information about these attacks provided in interviews.

PHR obtained a list of 71 mortuary admissions related to the events from June 3, 2019 through June 6, 2019 in Khartoum, Sudan.⁴¹ The data included name (where known), age, and cause of death. The locations of these deaths and the contexts in which they occurred were not provided. The data corroborated reports of extrajudicial killings, as detailed below.

PHR's Ethics Review Board reviewed and approved this report based on regulations outlined in Title 45 CFR Part 46, which are used by academic institutional review boards in the United States. All PHR's research and investigations involving human subjects are conducted in accordance with the Declaration of Helsinki 2000, a statement of ethical principles for medical research involving human subjects, including research on identifiable human material and data.⁴²

Terminology

In this report, the term "health worker" refers to individuals who, at the time of attack or detention, were engaged professionally or as volunteers in the search for, or collection, transportation, diagnosis, or treatment of the wounded and sick (including provision of first aid); in the prevention of disease; or in the provision of logistical or administrative support to health services. Health workers can

include physicians, nurses, paramedics, ambulance drivers, search and rescue personnel, pharmacists, and others.

Limitations

The sample size and purposive sampling methodology was intended to explore the range of injuries, establishing the geographic, temporal, and legal scope and scale of the abuse, and to gather physical evidence of reported human rights violations. This report was not designed to provide prevalence of specific types of injuries, or of exposure to violence. To our knowledge, there are no reliable estimates of how many people were injured during these events, and death estimates vary. Our analysis of the mortuary admissions report was limited by a lack of contextual detail and the unavailability of information about the number of deaths in months in which no violence allegedly took place.

A number of practical constraints may have affected the findings. We attempted to interview an equal number of women and men; however, PHR was able to interview only four female respondents with relevant experience. Although some observers estimate that the gender composition of participants at the sit-in was roughly equal,⁴³ the chain sampling may have led to introductions to more men than women. The team did not interview anyone who directly experienced sexual violence. This may have been be due to security concerns, religious taboos in this conservative predominantly Muslim country, cultural constraints, and stigma attached to sexual violence. As a result, both male and female rape survivors may be underrepresented in this group. While investigators asked about psychological symptoms, formal psychological assessments were not performed. Finally, we focused our interviews on incidents that occurred only on June 3, potentially limiting our knowledge of other human rights violations that may have occurred on other dates.

Note on Internet Suppression

The lack of internet in Sudan beginning June 3 may have limited the availability of open-source material related to the June 3 massacre and later violence. The Transitional Military Council (TMC) governing Sudan suspended the internet during the day of June 3, making visual documentation of the June 3 massacre and the violence that continued afterwards more difficult to obtain. Although witnesses described many videos and photos of attacks on health care that were taken on June 3, many of these were not posted, or were taken down. Protesters filming or taking photos reported they were targeted for violence.⁴⁴ Tamador, a protester at the sit-in on June 3, described urging witnesses inside al-Moallem Hospital, where many of the injured were first taken, not to film the forces outside, because she was afraid this would provoke a more violent attack. Access to social media was limited due to government suppression of mobile networks beginning June 3,45 with increasing restrictions46 leading to what the UN independent expert on Sudan described as a "countrywide shutdown" of the internet by the TMC from June 10 to July 9.47 Zain, the largest internet provider in Sudan, restored service only in response to a Khartoum district court order.

Findings

Of the 83 survivors invited to participate in the report between August and October 2019, 37 accepted: five women and 32 men. The most frequent reason for declining participation was lack of time, followed by fear of persecution and lack of trust. This analysis focuses on the reports of 30 of these survivors – four women and 26 men – who experienced or witnessed human rights violations on June 3, 2019.⁴⁸

Age Group	11-17	18-29	30-45	All
Number of Survivors	1	17	12	30
Number of Males	1	16	9	26
Number of Survivors Injured on June 3	1	11	3	15

Table 1: Demographic Summary of Participants

Countdown to a Massacre

The June 3 attacks occurred on the last day of Ramadan, prior to a three-day celebration known as Eid al-Fitr that marks the culmination of the month of ritual fasting. While there is no consensus on the exact number of demonstrators at the sit-in site, there is agreement among interviewees that numbers had declined as the holiday approached. A focal point of the sit-in and the subsequent violence on June 3 was an area adjacent to the University of Khartoum campus to the north near the Blue Nile Bridge, known, according to interviewees, widely but informally as "Colombia." The area gained that name because of the widespread illicit trade in marijuana, alcohol, and other drugs that occurred there.49 Lowerranking officers in the Sudanese Armed Forces (SAF) allegedly permitted and at times consumed the illegal drugs.⁵⁰ The Transitional Military Council (TMC) would later state publicly that the attacks of June 3 were prompted by complaints about the need to "clean up" the drug dealing and other activities taking place in the area locally referred to as "Colombia."⁵¹ PHR's interviews indicate this explanation is not credible, since people living in that area had already been dispersed violently by security forces, including Rapid Support Forces (RSF) personnel, between May 29 and June 2. These attacks appear to have facilitated the placement in strategic areas of RSF transport vehicles, open-bed land cruisers commonly referred to in Sudan as "Thatchers."52

Meanwhile, sit-in participants had undertaken extensive preparations in anticipation of public prayers and communal feasting, and a chef had been brought in by organizers to make traditional food at an on-site kitchen. Many protesters slept on-site in large community tents organized by town, profession, neighborhood, or professional group affiliation. Groups from Darfur and distant towns camped at the sit-in, congregating in the large tents and preparing to celebrate the holiday.⁵³

Sudanese protesters carry soldiers, including Rapid Support Forces (RSF) in trademark red caps, during a rally outside Khartoum's army headquarters in April 2019. In the months before the June 3 massacre, interviewees told PHR that protesters and RSF soldiers had positive interactions. Photo: Ebrahim Hamid/AFP/Getty Images

Evewitness accounts provide insight into the lead-up to the violence against prodemocracy demonstrators on June 3 as well as the size and composition of the security forces implicated in that violence. Interviewees told PHR that during the preceding months of pro-democracy protests in Khartoum, protesters and RSF soldiers interacted positively. Dr. Amina, a witness to the June 3 violence who is a therapist and professor, spent significant amounts of time at the sit-in from its beginning on April 6. She recounted spending most evenings there, returning home often at 3 a.m. She described how the RSF soldiers "used to even eat with protesters.... I remember one time they were sleeping, and protesters were guarding [their posts] for them.... They used to pray with them and everything."54 Witnesses reported a shift in the composition of the troops in the weeks before the massacre. Interviewees thought that this reflected a plan to remove soldiers from the sit-in post who might have developed an affinity for the protesters, and which could reduce the likelihood that the soldiers would protect protesters from attack, as they had in the past. Interviewees indicated that during the weeks prior to June 3, the soldiers were replaced with new, antagonistic RSF personnel brought in from Darfur, notable for their distinct accents, Rizeigat features, and lack of familiarity with central Khartoum.55

Witnesses said that this change in the composition of the security forces in and around the sit-in area was reflected in the uniforms those forces were wearing. Previously, RSF soldiers in uniform guarded the perimeter of the sit-in, and barricades manned by volunteers kept security forces out of the area used by protesters.⁵⁶ Witnesses on June 3 reported seeing soldiers in a mix of uniforms, including RSF, riot police, military police, and military special forces. Other personnel present were reported to resemble the operational unit of the National Intelligence and Security Service (NISS),⁵⁷ NISS officers in plainclothes, as well as

"They had traditional whips ... batons, sticks, every kind of thing someone could use to attack someone.... Metal rods ... they would just attack anyone they could get their hands on." Murad, a protester present on June 3, describing the security forces' assault

special forces wearing black. Witnesses also spoke of irregular forces deployed to the area. Ahmed, a survivor of the June 3 massacre, reported seeing security force personnel "not wearing the same uniform; some of them were wearing half of their uniforms. Some of them were wearing slippers." Murad, a protester present at the sit-in on June 3, reported that "mostly they had traditional whips ... batons, sticks, every kind of thing someone could use to attack someone.... Metal rods ... they would just attack anyone they could get their hands on."

Usman, an active protester, reported that the forces deployed to the sit-in area on June 3 included boys who appeared to be between 12 and 15 years old, wearing new, oversized riot police uniforms, "like when a child wears their dad's clothes,"⁵⁸ and armed with pieces of metal pipe.

Numerous interviewees told PHR that they heard rampant rumors of an impending attempt to break up the sit-in in the days prior to the June 3 violence. Several noted awareness of unusual troop movements in Khartoum, and particularly on the perimeter of the sit-in area after May 29. However, sit-in participants did not anticipate the brutality that security forces would deploy against them on June 3. In the days prior, buses reportedly dropped off large numbers of newly released criminals, riot police trainees, and RSF in areas of Khartoum North close to the Blue Nile Bridge. Many interviewees reported seeing large numbers of Thatchers⁵⁹ dispatched to areas just outside the boundary of the sit-in. Usman was a university student who had been expelled for his activism and who joined the "barricade boys," groups of young men who guarded the barricades day and night at the sit-in after April 6. He recounted that, after crossing the Blue Nile Bridge to purchase Eid clothing in the neighborhood of Bahri on June 2, he saw

"four Thatchers filled with whips.... As I walked along, there were ten *Alwali* coaches, and I was a bit surprised where they were going towards [North Khartoum Communications Unit of the army].... They were wearing civilian clothes, but they looked like they were coming from a training camp. I started worrying.⁶⁰"

In the hours prior to the attack, witnesses described hearing reports on social media and receiving phone calls alerting them to the possibility of attack, which began around 5 a.m. on June 3.

"They were so many, they looked like ants, when you'd look at the bridge, you'd just see a blue cover walking ... huge amounts of them coming down the bridge towards the barricades."

Rania, describing riot police arriving at the sit-in site

A Planned, Systematic Attack

While further investigation is warranted, the contours of what transpired on June 3 are clear. Witnesses described seeing a large mass of armed men in uniform, outnumbering the demonstrators in some areas by as many as 10 to 1. Rania, a teacher and frequent protester, described watching the riot police forces approach across the Blue Nile Bridge: "They were so many, they looked like ants, when you'd look at the bridge, you'd just see a blue cover walking ... huge amounts of them coming down the bridge towards the barricades."⁶¹

Interviewees described attackers wearing the regulation RSF uniform, a wellknown beige camouflage with a red hat for officers, and beige or maroon hats for lower-ranking soldiers, with beige boots. Others reported seeing the NISS uniform, which is similar to but distinct from that of the RSF.⁶² Some witnesses reported seeing forces in riot police uniforms of either dark blue camouflage or plain blue, with black or beige boots. At least some of these appeared to be brand new and ill-fitting. Dr. Abbas, a physician present at the sit-in on June 3 who was detained, reported being told by his captor under the Blue Nile Bridge that many of the forces were RSF personnel dressed in other uniforms because, he said, "We were too many. We did not have enough uniforms for ourselves, so we take uniforms from other forces."⁶³

Witnesses reported that many RSF could be distinguished by their features and dialect, which they identified as being from the Arab tribes of Darfur, and the Rizeigat tribe in particular. In addition to being deployed within Sudan, the RSF has reportedly brokered deals with Gulf countries for use of its troops abroad. In particular, reports indicate Rizeigat soldiers have entered into lucrative contracts with the Kingdom of Saudi Arabia to fight as proxies in its war in Yemen. Murad, a protester at the sit-in, recalled, "One of the ones hitting us was mad at us because he was brought from the airport immediately to the sit-in instead of being taken to Yemen."⁶⁴

The Massacre Begins: "It was just chaos and fire."

When the security forces began their attack on the sit-in participants around 5 a.m. on June 3, witnesses and survivors said that army personnel at the site, who had defended civilians in past attacks from the RSF and other forces, denied protection to protesters. Witnesses reported that Sudan Armed Forces personnel had been told not to get involved if an attack against the protesters occurred, and that the army, navy, and air force had been disarmed, an allegation repeated in media reports after June 3.⁶⁵ Murad explained what happened when he and other protesters tried to access the army headquarters for refuge from the attack, as

Protesters walk by burning tires in Khartoum on June 3. 2019. Photo: Ashraf Shazly/AFP/Getty Images

protesters had in the past. "We started pleading to provide us any help, to let us in, and they said, 'We're sorry, there's nothing we can do today." Witnesses also described senior army officers ordering the junior officers to surrender the protesters to the RSF. Naseem, a student activist present at the sit-in on June 3, reported that army soldiers were escorting him and other protesters away from an area where RSF and riot police were burning tents and stacking bodies.⁶⁶ Naseem explained that a higher-ranking officer receiving orders by walkie-talkie instructed the army officers not to protect them. e added, "He told the officers to move away from us, the heartbreak was evident in their faces, but they couldn't react and just moved," allowing the RSF forces to beat him and others. Another witness, Karim, described the scene at the sit-in: "All the tents were burnt. They took over. The forces took over, it was just chaos and fire. They came around us and beat us."⁶⁷

Beaten and Blinded: Adam's Story⁶⁸

Adam was a 36-year-old professional who was fairly active during the protests before April 6. Beginning April 6, when the sit-in was established, he became more active, staying in the large tent set up for people from his neighborhood. During this period, prior to June 3, he experienced tear gas and other crowd-control weapons and was shot at with live bullets.

Adam was present the morning of June 3. He heard reports on social media around 2 a.m. that security forces were going to disperse the protests. By 5:15 a.m., he witnessed what he estimated were two hundred white pick-up trucks known as Thatchers enter from Mak Nimir Bridge, each carrying security forces in RSF uniform. Adam described seeing approximately the same number of Toyota pick-ups enter after them, transporting security forces in blue riot police uniforms. He explained, "I headed to Nile Street, and walked on the high railway toward Blue Nile Bridge. I saw a huge force of riot policemen entering the sit-in area. It shook me.... They wore the blue camouflage uniform and they

"They made a circle of seven or eight soldiers around me, hitting me at the same time, with whips, sticks, and water hoses, for more than 10 minutes." Adam, who suffered multiple broken bones at the hands of the RSF

stood up on the railway." Adam noted the leader was holding a gun, but the rest were armed with sticks.

He heard and saw bullets being shot. While people were running away, a small group, including Adam, started throwing rocks at the forces while hiding by the side of the Continuing Professional Development Center. The leader fired at this group and they began to run. While fleeing toward the main stage near the army headquarters. Adam fell into a hole full of rainwater. He got up, dripping wet, and an assailant in riot police uniform beat him on the back with a stick. He escaped but stumbled on the sidewalk when he tried to look back while running and fell again. RSF forces surrounded him. He recounted, "They made a circle of seven or eight soldiers around me, hitting me at the same time, with whips, sticks, and water hoses, for more than 10 minutes." He sustained three blows to the head and was beaten on his back, legs, and arms; bones in both his hands were broken while he was trying to protect himself. Adam described the sensation of being struck in the eye with a traditional whip: "I closed my eye and felt like something was wrong.... One of them kicked me from the back so it was hard for me to breathe and walk." He estimated that this beating occurred at 6 a.m. The attackers in riot police uniform instructed him to leave after they tired of beating him.

Weak, bleeding, and confused, Adam limped toward the Mak Nimir Bridge, where he had seen the trucks enter. He hid in a tent and wrapped himself in a carpet. A different RSF officer discovered Adam hiding there and ordered two other protesters to help hold him up as he walked to Nile Street. "On the way my phone and keys were taken. I arrived at Nile Street and found a lot of injured people. One person was laying on his stomach in his vomit; I didn't know if he was dead or alive." He estimated seeing hundreds of injured detainees at the site, including older women and children, being kept there by RSF soldiers armed with whips and sticks. Adam was physically unable to mount the large truck that had come to transport injured people, so he was placed in an ambulance and taken to Omdurman Military Hospital at around 7 a.m. At the Military Hospital, he received treatment for a large laceration on his forehead and several others on his scalp. His left eye was cleaned and bandaged, but no ophthalmologists were available to attend to the tears in his cornea and retina. His arms were both swollen and X-rays taken several days later at Feda'il Hospital confirmed multiple fractures in his hands.

Adam was unable to receive necessary surgery in time to save his sight, and explained, "The doctor told me I was too late. He told me if I came earlier it could be treated but that will not work now."

Clinical examination confirmed that Adam's visible scars and injuries are consistent with defensive wounds from blunt trauma, highly consistent with beating from sticks, whips, and water hoses. He sustained fractures in his hands, lacerations over his forehead and scalp, and severe trauma to his eye causing vitreous hemorrhage and retinal detachment and resulting in permanent vision loss in the left eye.

Adam's right and left hands were broken and he suffered permanent vision loss in one eye when he was surrounded and brutally beaten by Sudanese security forces. His physical examination revealed injuries and scars highly consistent with blunt trauma from sticks, whips, and water hoses that he described being used in his attack.

Targeted Violence Against Health Care

The June 3 assault continued a pattern of attacks on health care providers, institutions, and patients, as well as prevention of access to care at nearby hospitals. Relevant violations against health workers – whose ethical duty is to treat the sick and wounded without discrimination – and interference with health infrastructure and delivery of medical care included the imposition of siege-like conditions on health facilities; restricting ambulances and other vehicles from transporting injured protesters to health care facilities; and beating or shooting health care workers, patients, or visitors who tried to enter or leave health care facilities on foot. This animus toward health care workers and facilities may reflect the security forces' recognition of the role that health care workers, and particularly doctors, have played in pro-democracy protests in Sudan since December 2018. PHR documented in its April 2019 report that at least 136 physicians were arrested and detained as a result of providing care to protesters, making statements supporting the protest movement, or participating in

Physicians for Human Rights

protests.⁶⁹ Doctors were arrested while participating in protests, working in hospitals or clinics, and in their homes.

Targeting Doctors

RSF forces specifically targeted doctors and other health care workers with harassment, intimidation, and violence on June 3. Dr. Abbas, a young doctor captured by the RSF while hiding with others on the roof of the University of Khartoum Clinic, reported that when he was forced to show his identification, the soldiers said, "Oh, so you're a doctor." They then yelled at him:

"You're the reason for all this chaos and this whole mess ... you're the reason why the country's like this, you're the reason why we kill people, you're the reason why people die, you're the reason, you're the reason!"70

The RSF soldiers then separated Dr. Abbas from the other detainees, saying, "This is a doctor so we're gonna deal with him on his own." Two soldiers pointed automatic weapons⁷¹ at him and marched him to a nearby shaded area with trees, where they continued to berate him:

"They were yelling at me again like, 'You're the reason, you did this, you got us here, you're the reason we don't get sleep anymore, you're the reason we work all the time, you're the reason, you're the reason' and I just basically said my Shahada (prayer) ... they took off my glasses from my face and threw them on the ground. Then they just stepped on it, [saving] 'You're not going to see anything today, this is the last thing you will see.""72

He reported that the commanding officer came back and asked if he was a doctor. saying, "Leave him, we're not going to do anything to him today, today is not his day." Dr. Abbas was then brought to a detention area under the Blue Nile Bridge, where he was required to care for wounded protesters.

Ahmed, trained in first aid and active in providing frontline care to protesters during the sit-in, reported how RSF personnel singled him out from other detainees for specific, targeted torture while detaining him in an empty office building because they mistakenly believed he was a doctor. He said, "They grabbed me down to the floor." The soldiers then used a pocketknife to re-open a healed surgical scar. Ahmed described how they then made him lie on his back, saying, "Oh, you're a doctor ... OK, we will let you know how we treat bleeding outside the capitol." The RSF soldiers lit cigarettes, took a few puffs, and put them out in the incision they had made.⁷³ Ahmed's physical examination was highly consistent with his description of these events, with cigarette burns and multiple healing bruises and abrasions corresponding to his description of multiple beatings and burns adjacent to a laceration.

Dr. Asim, an orthopedic surgeon treating trauma patients on June 3 at Royal Care International Hospital, reported that on the day after the June 3 massacre, security forces detained fellow physicians returning to their homes from the hospital:

"The level of suppression was unbelievable ... the roads were already all barricades and blocked, but anything that proves that you are a doctor you'd have to hide ... we heard that some of our colleagues were on their way home, and were arrested on the way just because they are doctors."⁷⁴

"The level of suppression was unbelievable ... the roads were already all barricades and blocked, but anything that proves that you are a doctor you'd have to hide ... some of our colleagues were on their way home, and were arrested on the way just because they are doctors." Dr. Asim, reporting on security forces' targeting of health professionals

Forced Medical Care in RSF Detention

Witnesses reported that the RSF forces on June 3 forced physicians to work while held in detention after the dispersal of the sit-in. Dr. Abbas recounted how RSF personnel brought him with other doctors to an RSF site under the Blue Nile Bridge. The RSF soldiers screamed at him, "Aren't you a doctor? You're going to save these people." Dr. Abbas explained that "the doctors with me … were beaten up as well … but almost all of us doctors could function, so we started helping patients." He was detained there for seven hours, providing treatment at the direction of an RSF doctor, with RSF-provided medical supplies. Dr. Abbas reported that during this time he saw four critically injured patients transferred to Omdurman Military Hospital in military ambulances.⁷⁵

Ahmed, active in providing frontline first aid to protesters, was detained and tortured by Rapid Support Forces soldiers, who cut open a healed scar (visible at the left middle of the photo) and then extinguished lit cigarettes in and around the open wound. Ahmed's physical examination by a PHR clinician was highly consistent with his narrative, with cigarette burns and multiple healing bruises and abrasions.

Attacks on Informal Sit-In Clinics

PHR interviewed multiple health care workers and former patients who worked in different clinical settings inside the sit-in.⁷⁶ All described similar patterns of violent behavior by security forces on June 3: attacks on medical staff, and patients, and the creation of threatening and insecure conditions in and around areas designated for medical treatment.

Security forces attacked the makeshift clinics that had served the sit-in population, including those inside the protester care center staffed by volunteers housed inside of the University of Khartoum Clinic. Other well-staffed clinics were attacked, including one at the Continuing Professional Development Center (CPD) near the navy headquarters and the makeshift medical clinic in the Electricity Building near the navy headquarters. Security forces also attacked smaller, less permanent medical stations, including two organized by Ahmed near the Blue Nile Bridge, and one located inside a small campus mosque near Nile Street.⁷⁷

Dr. Abbas observed the attack on the University Clinic by RSF forces wearing riot police uniforms as he hid on a rooftop nearby: "They broke [into] almost all the rooms; you could hear glass shattering, people screaming afterwards, and then you hear them threatening [people] to get out or they're going to shoot them." He and his fellow protesters were eventually discovered. The RSF soldiers stole their belongings and beat and detained them.⁷⁸

Dr. Yaseen, a general surgeon, was in the CPD clinic around 6 a.m. on June 3 preparing to perform surgery on a protester with a head wound when a bullet pierced a window near the ceiling. The bullet narrowly missed Dr. Yaseen but struck his patient's chest, killing the patient. Despite his outrage, Dr. Yaseen maintained his ethical obligation to treat the sick and wounded without discrimination throughout the morning, treating an injured RSF soldier in civilian clothes. Dr. Yaseen explained, "He said 'I belong to the RSF but I'm not happy about what they are doing.... We must move on to a civilian government.' Then I started to treat him because I'm a doctor at the end."⁷⁹

Munir, a protester at the sit-in on June 3, described seeing large numbers of wounded brought to the clinic in the Electricity Building with wounds from live bullets. He noted that many of them were already dead upon arrival.⁸⁰ Usman, the student who had joined the ranks of the "barricade boys" defending the sit-in, was shot multiple times in the right thigh on June 3. Usman was brought by fellow protesters to the Electricity Clinic several hours after the attack began. While receiving IV fluids and resting on a cot, he watched a "large force" of RSF storm the Electricity Clinic:

"We were around seven injured, and there were children hiding under a table ... people hiding inside the Electricity Building to protect themselves.... [The RSF] entered with whips and started hitting everyone randomly."⁸¹

"They broke [into] almost all the rooms; you could hear glass shattering, people screaming afterwards, and then you hear them threatening [people] to get out or they're going to shoot them." Dr. Abbas, describing an RSF attack on the University Clinic

Usman described how, during the raid, a protester applied pressure to Usman's gunshot wounds "at the same time the RSF were beating him." Eventually an SAF captain arrived and ordered the RSF soldiers to stop torturing the detainees and "made them leave."

Attacks on Hospitals

The RSF attacked multiple hospitals during the June 3 massacre, preventing access to care for injured protesters and severely restricting the flow of medical supplies and health care worker access.⁸² The World Health Organization issued a statement that the violence to hospitals in Khartoum "resulted in emergency services being shut down, the unwarranted transfer of patients, injuries to five medical staff and patients, and threats to others."⁸³ The Central Committee of Doctors reported on June 9 that the RSF targeting of medical personnel had led to the closing of eight hospitals.⁸⁴ PHR interviewed multiple witnesses, including former patients and care providers, who confirmed the impact on al-Moallem Hospital and Royal Care International Hospital. Other witnesses reported observing a security force presence while receiving treatment at Omdurman Military, Feda'il, Imperial, and al-Saha hospitals.

Verifying an Assault on Health

PHR's research partner, the Human Rights Center Investigations Lab at the University of California, Berkeley, identified the following verified examples of video documentation of violence against health care perpetrated in Khartoum on June 3:⁸⁵

Attack on Royal Care International Hospital

On June 3, security forces attempted to enter the Royal Care International Hospital, blocking access for ambulances carrying injured protesters, attacking medical staff, and firing into the hospital. Forces ordered the hospital staff to evacuate protesters.

This video uploaded to Twitter shows soldiers arguing with doctors and hospital staff, beating a man on the hospital grounds with a stick, and then walking quickly toward the hospital entrance.

Violence at Al-Moallem (Teaching) Hospital

On June 3, security forces chased protesters into al-Moallem Hospital grounds and beat them. Reports detail forces preventing ambulances from dropping off wounded protesters at the hospital.

This video on Twitter, tweeted by the television channel al-Jazeera Mubasher, shows a man inside al-Moallem Hospital compound being beaten with sticks by security forces.

AI-Moallem Hospital

PHR interviewed survivors who were in or around al-Moallem Hospital on June 3. Several described al-Moallem as effectively besieged by forces wearing RSF, riot police, and black military uniforms. These forces prevented patients and treating physicians from accessing the hospital by beating, detaining, and threatening them. All interviewees mentioned attempts by the security forces to raid the building, although some expressed their belief that the nearby presence of the army intelligence headquarters forced the RSF to exercise restraint. Dr. Amina, who had fled with colleagues to al-Moallem, reported that forces wearing RSF and riot police uniforms "tried to break in three times."⁸⁶ While the role of the army in the June 3 attacks on health care require further investigation, some witnesses reported violent clashes between members of the army and the RSF near hospitals. For example, at 6 a.m., Dr. Yaseen reported seeing a Sudanese army officer in military uniform being beaten by RSF outside the hospital.⁸⁷

Mu'min, an attorney at the sit-in, described the injuries security forces inflicted on him at the Clinic Gate at the University of Khartoum campus: "They started attacking me because I was carrying a phone.... Five of them surrounded me and [were] hitting me with sticks."⁸⁸ Mu'min was rescued by protesters who threw rocks at his assailants, but he fell while running and lost consciousness. He vaguely remembers someone taking him for admission to al-Moallem Hospital at 5:20 a.m. on June 3 for a hand injury and eye laceration.

Dr. Amina explained that she fled towards al-Moallem after witnessing gunshot fatalities: "I could hear the barricade boys shouting, and ... I started seeing people falling." She added that the shots were coming "from above" and caused protesters to flee toward the hospital. Dr. Amina recounted that the RSF attacks on the clinics outside the main hospital building began around 6 a.m. and resulted in the destruction of an area for conducting magnetic resonance imaging (MRI), a costly and sophisticated diagnostic technology.⁸⁹

Inside the hospital, Dr. Amina described how terrified people hid under the reception table in the lobby while the sounds of shooting and screaming continued outside. "After a while, there was no fewer than 700 persons in the hospital ... [and] about 300 injuries. At about seven or eight a.m. we had seven martyrs at the hospital. Five of them were known, and two were unknown." (Protest fatalities in Sudan are commonly referred to as martyrs, because they died for their belief in civilian rule).⁹⁰ While the circumstances of each of the

Injured protesters waiting for medical care at al-Moallem Hospital on June 3, 2019. Photo: PHR interviewee.

dead held at al-Moallem are not clear, several witnesses recounted bringing injured people for care who died upon arrival. Jamal, a teaching assistant active in the protests and present on June 3, reported finding the prominent 26-yearold activist Mohammed Mattar shot dead,⁹¹ and bringing his body to al-Moallem.⁹² He also reported seeing two people injured by shots fired by forces surrounding the hospital.

As the siege of the hospital continued throughout the day, it interfered with medical treatment, including transfers to better-equipped hospitals. Moneim, a protester who had accompanied injured friends early in the morning to al-Moallem, described hiding there for 12 hours with acquaintances from the sit-in, including a 15-year-old boy who had sustained a gunshot wound to his arm.⁹³ By 11 a.m., the surrounding RSF and riot police forces beat anyone who tried to enter or leave al-Moallem, blocking access of injured protesters to medical treatment and functionally closing the hospital. Dr. Amina reported that there weren't enough medical supplies or staff to take care of all the injured people who were stuck inside.⁹⁴

Suleiman was shot in both hips while trying to save a gunshot wound victim who died in his arms. He was carried to al-Moallem Hospital, which was attacked by security forces as he arrived. PHR's clinical examination of Suleiman showed bullet entry and exit wounds consistent with his report of being shot while trying to run away.

Suleiman, who had been shot in both hips while trying to save a gunshot wound victim who died in his arms, was carried to al-Moallem by other protesters. He witnessed RSF forces breaking the door to al-Moallem Hospital; after they withdrew, fellow protesters carried him inside, where he reported seeing a fellow patient with "his stomach cut open" and another with multiple gunshot wounds to the chest.⁹⁵ Because there were insufficient medical staff and supplies to deal with the severity of his wounds, Suleiman was transferred to al-Saha hospital by ambulance. He reported that al-Saha was "also surrounded by RSF and they tried to get into it multiple times."⁹⁶

While hiding on the grounds outside the hospital compound, Murad described seeing armed men on "the rooftops that were around us … [with] long-range firearms weapons, AK 47s, and sniper rifles." Murad recounted watching protesters run inside al-Moallem, while being pursued by

"people ... wearing black uniforms, special forces, uniforms of policemen, different uniforms of police, purely blue, blue and black. Some of the group we were with ran into the al-Moallem Hospital and were followed by forces of different uniforms.... I saw forces running into the hospital holding sticks and batons."97

Bilal, a protester who had sustained a bullet graze wound, witnessed the assault on al-Moallem from nearby, while hiding inside a compound wall. He said forces "carrying whips and in police uniforms ... tried to attack the hospital. One of them shot tear gas ... they were trying to kick down the doors." Bilal made it inside the hospital after the troops sought another entrance. Once he was let in, he said,

"They closed the doors with sacks of sugar; ... someone immediately came to wrap up my wound.... there were no beds or anything, the entire hospital was basically just blood everywhere. They stitched my leg on the ground, without anesthesia, there was none."98

Dr. Amina recalled that, even after the shooting subsided, RSF forces remained, with no guarantees of safety for health care workers or patients:

"Although the gunfire stopped around 3:00 or 3:30, no one left the hospital because they [RSF] were standing outside. After that, a young man from the Army Intelligence came and said people can go out. I said to him that we can leave the hospital, but can you guarantee the safety of these people? He said no."99

"[Forces] carrying whips and in police uniforms ... tried to attack the hospital. One of them shot tear gas ... they were trying to kick down the doors." Bilal, an injured protester, describing the assault on al-Moallem Hospital

Royal Care International Hospital

Royal Care International Hospital received transfers of critically injured protesters from al-Moallem. Emergency Medicine specialist Dr. Haitham was treating patients there, and explained, "In the early morning we were contacted and told that there are a lot of injured people starting to arrive at Royal Care Hospital." Witnesses and staff members reported that armed forces wearing RSF and riot police uniforms surrounded the hospital and prevented the injured from accessing it, as early as noon.¹⁰⁰ By later afternoon, Royal Care International Hospital was surrounded by RSF pursuing protesters fleeing the sit-in site who were seeking safety in the hospital. Dr. Asim, an orthopedic surgeon who worked at Royal Care on June 3 because both al-Moallem and Imperial Hospitals were inaccessible, reported that what provoked the RSF to come and beat up people at the hospital was that "they saw people leave al-Qiyada (the central sit-in area) and come into Royal Care Hospital."

Dr. Asim described the aggressiveness of the RSF troops outside the hospital:

"[W]hen we were giving emergency aid ... we had people (medical staff) stand in front of the hospital emergency gates at Royal Care [to prevent RSF intrusion into the premises], and [the RSF] would come and beat them."

> Witnesses and staff members reported that armed forces wearing RSF and riot police uniforms surrounded the hospital and prevented the injured from accessing it.

Dr. Asim noted, "[Injured protesters] couldn't come into Royal Care," which forced patients to go to other hospitals nearby. He described how the Royal Care ground floor was "filled with patients," and that an RSF soldier "wanted to fire an RPG [rocket propelled grenade] at us at the hospital" but was stopped by an officer.¹⁰¹

Abdelaziz, a medical services coordinator working with protest organizers, described how forces in blue camouflage uniforms flooded the streets surrounding Royal Care, attacking those trying to approach and blocking people from entering the hospital. When he was able to enter the hospital, Abdelaziz and his colleagues attempted to collect data on the numbers of injured. He noted, "When we finally … did the information gathering … it was around 380-something injured people on that day, just in Royal Care."¹⁰²

A member of the Royal Care medical team, Dr. Haitham, told PHR that the RSF forces demanded that the medical director at Royal Care evacuate all protesters sheltering inside the hospital: "They told us that if the protesters were not evacuated from the hospital within two hours, they would use aggressive force, even shooting and killing." The medical director responded by instructing the protesters to leave the building "out the back door." Dr. Haitham reported that despite the hospital complying with the evacuation order, RSF forces continued to surround it for two days, firing so much tear gas that he could feel its effect inside the building.¹⁰³

"They told us that if the protesters were not evacuated from the hospital within two hours, they would use aggressive force, even shooting and killing." Dr. Haitham, reporting on RSF demands at the Royal Care Hospital

Extrajudicial Killings

While the total number of dead from the sit-in massacre remains contested, many activists and organizations have compiled lists of civilians reportedly killed on June 3. On June 6, 2019, Sudan's Ministry of Health acknowledged 61 deaths,¹⁰⁴ although by June 27 it had acknowledged 87.¹⁰⁵ In contrast, a Sudanese lawyers association in the United Kingdom lists the names of 241 dead.¹⁰⁶ Based on eyewitness reports of shootings, including from people injured on June 3, PHR believes that the larger number of fatalities is more accurate. Reports of dozens of alleged enforced disappearances by security forces on and following June 3 could increase the death toll if more victims are discovered. Interviewees reported witnessing the extrajudicial killing of individuals, as well as seeing dead bodies in streets or clinical settings. For example, Ahmed reported giving first aid "I saw bodies scattered around the gardens to the left and right, nearby the main road, with blood all around." Ahmed, describing the 37 dead bodies he counted near the University of Khartoum gates

to "a man who died in front of me while I was treating him from a direct gunshot in his heart." He also recalled seeing two dead women, although he noted that identifying the gender of corpses was difficult because their heads were covered "with clothes."

In total, Ahmed counted 37 dead bodies lying near the main gate of the University of Khartoum, as he fled the sit-in area. He explained, "I saw bodies scattered around the gardens to the left and right, nearby the main road, with blood all around."¹⁰⁷ In some cases, witnesses knew those they saw killed, such as Suleiman, who personally knew many of the young male activists killed that day. More often, witnesses described the dead as fellow protesters fleeing the attack. A member of the medical community provided PHR a morgue census of 71 bodies for the week of June 3 through 6.¹⁰⁸ Although this record does not represent all deaths resulting from the sit-in massacre, an independent analysis prepared for PHR indicates that most deaths on the list were due to violence: gunshot wounds were the primary cause of death in 72 percent of cases, including 10 children under the age of 18, the youngest of whom was six years old. The second most frequent cause of death was stab wounds (20 percent).¹⁰⁹

Multiple witnesses reported their impression that much of the shooting was from the rooftops or elevated structures such as the railway or the al-Bashir Medical City Center.¹¹⁰ Ahmed described watching a soldier in black uniform shoot protesters with a weapon outfitted with a sniper scope near the army headquarters.¹¹¹

Reported Cause of Death	Number	%
Gunshot Wounds	51	71.8%
Stab Wounds (Sharp Force)	14	19.7%
Drowning	.3	4.2%
Traffic Accidents	1	1.4%
Run Over	.1	1.4%
Crushed Skull (Blunt Force)	1	1.4%
Combined (Sharp/Blunt)	0	0%
Undetermined	۰ 0	0%
Total	71	100%

Table 2: Sample of Mortuary Admissions, Greater Khartoum Area, Sudan June 3-6, 2019

Ahmed described watching a soldier in black uniform shoot protesters with a weapon outfitted with a sniper scope near the army headquarters. Usman watched two snipers position themselves on the railway near the Blue Nile Bridge. He saw one of them shoot an unknown protester in the head.

Usman watched two snipers position themselves on the railway near the Blue Nile Bridge. He saw one of them shoot an unknown protester in the head and noted, "Around sunrise, I began to hear the sound of the bullets hitting the metal close to me." Usman reported that later in the morning he was with a group of friends attempting to defend the sit-in by throwing rocks. When he stood to look for his friend who had advanced toward the Blue Nile Bridge, a different sniper in black positioned on the top of a tunnel nearby shot him in the right leg.¹¹² Dr. Haitham noted that the sniper bullets removed from patients on June 3 at Royal Care were "quite big compared to those of the M16 [an assault rifle designed to provide maximum firepower]." He described the types of injuries Royal Care received the morning of June 3:

"I arrived there around 7:30 a.m. A lot of patients started coming to the ER with different types of injuries ... gunshot to the lower limb, to chest, even the head.... I cannot recall the exact number actually, but most were in the lower limb.... We made a triage area according to the severity. When Royal Care hospital is full (around 40), we move the rest of the patients (30 or more) to al-Saha Hospital." ¹¹³

Dr. Yaseen described the injuries he was forced to treat near the Blue Nile Bridge on June 3 while he was detained there:

"What was strange is that they didn't shoot in the limbs ... in the arms, in the legs, no. They were shooting either directly to the chest or to the head.... Even the tear gas should not kill you, but rather than using the tear gas just to shoot in the air, no, they shoot directly to the head."¹¹⁴

Multiple witnesses saw RSF soldiers shoot unarmed protesters. Murad, who was also at the Blue Nile Bridge detention site, reported seeing a fellow detainee shot under the Blue Nile Bridge:

"There was this guy shouting and screaming 'What are you doing?' He was very angry and traumatized.... I looked at them [RSF] and then I saw him get shot.... Then even the floor we were sitting on, our pants, our clothes, were covered in blood."¹¹⁵

Suleiman described carrying a man in his 40s whom he had seen shot: "We reached the Resilience Barricade and this person I was carrying became very heavy and his mouth was bleeding. He passed away."¹¹⁶

Survivors of the sit-in massacre reported being assaulted with tear gas, rubber bullets, whips, sticks, batons, rifle butts, and pieces of pipe. Gunshot wounds on victims of the violence revealed that security forces deployed live ammunition against these unarmed civilians.

Excessive Use of Force, Torture, and other Cruel, Inhuman, and Degrading Treatment

Sudanese authorities have claimed that the events of June 3 were part of an effort to "clean up" the reputed drug dealing area north of the sit-in, known locally as "Colombia."¹¹⁷

Multiple witnesses reported that conditions in the area did not justify the use of force; even had force been justified to dispel illegal activity, the force was excessive, in that it was not necessary or proportionate, and extended far into the area of the sit-in.

Survivors of the sit-in massacre reported being assaulted with tear gas, rubber bullets, whips, sticks, batons, rifle butts, and pieces of pipe. Gunshot wounds on victims of the violence revealed that security forces deployed live ammunition against these unarmed civilians.¹¹⁸ Interviewees reported seeing uniformed security forces personnel, men in civilian garb carrying assault rifles, and snipers on rooftops.

As demonstrated in the table below, half of the 30 people interviewed had injuries with visible scars. A third sustained gunshot wounds, and two-thirds experienced blunt force trauma. Almost a third of those injured had permanent disabilities.

Age Group	0-17	18-29	30-45	All
Number of People Injured with Physical Injuries	1	11	3	15
Gun Shot Wounds	1	4	0	5
Blunt Force Trauma	0	7	3	10
Permanent Disabilities	1	2	1	4

Table 3: Injuries, Disabilities, and Symptoms among 15 respondents with Physical Injuries

The June 3, 2019 Khartoum Massacre

Map of PHR-Documented Incidents of Violence Against Protesters by Sudanese Security Forces

One of the victims of that excessive use of force was Muna, a sit-in participant. Muna was hiding from security forces with four other young women in the University of Khartoum clinic. A group of RSF, led by a helmet-wearing soldier in a black uniform carrying a large gun, broke into the clinic and beat them:

"[T]hey started beating us up.... He was beating me on the head and beating all of us a lot.... [Using] a baton, some others were carrying whips, and ... thin sticks, they were beating us everywhere, they didn't care what part of the body it was, whether it was the head or the body.... They were fighting within each other, saying 'Take them outside, let them kill them,' and others were saying 'No leave them here,' there was a good cop, bad cop situation."¹¹⁹

Rania, a teacher who had participated in the sit-in and other protests since April 6, described being beaten by uniformed soldiers while attempting to find shelter in the nearby navy headquarters:

"We headed toward the Navy quarters to try and get inside.... At a point, RSF men came down off of their trucks with their sticks and started beating us with them.... We were getting beaten for a while there, then some army soldiers came out and told us to just leave."

Rania then recounted how she ran through the streets in an effort to escape the beating, but eventually collapsed:

"I had my arms up to cover my head until they were broken ... a broken bone on my left hand, and a broken wrist on my right.... I felt like something was wrong with my hands, but I didn't know what was going on, my arms fell to my sides, so I just kept running.... Since the first hit, my entire body went numb, so I didn't feel all those beatings. The last hit I got was in the face, I could taste blood and that's when I fell.... RSF soldiers would walk by and antagonize me, saying 'I thought you said you wouldn't leave the sit-in,' and they kicked and stepped on me."¹²⁰

Rania was trying to find shelter in the navy headquarters when she was caught and beaten by RSF soldiers. She suffered multiple fractures in her left hand and right forearm. Her x-ray and physical examination showed injuries and scars that are consistent with Rania's description of being beaten with a baton.
"I had my arms up to cover my head until they were broken.... Since the first hit, my entire body went numb, so I didn't feel all those beatings. The last hit I got was in the face, I could taste blood and that's when I fell.... RSF soldiers would walk by ... and they kicked and stepped on me." Rania, who was beaten by RSF soldiers while trying to flee

Dr. Abbas described hearing beatings while hiding on the roof of the University clinic: "You can hear them screaming, and then you can't hear them anymore. Some people were begging for them to stop." Dr. Abbas reported that, later in the day, he treated injuries caused by severe beating with batons and "the backs of guns" (rifle butts, or *dibshik*):

"[T]he minimum injury is ... [a] broken arm or lashes on the back, like very deep [abrasions].... Some of the patients had both arms broken ... an arm or a leg or two legs broken.... Some had all their limbs broken."¹²¹

Multiple interviewees reported that pregnant women miscarried as a result of beatings. Murad described seeing the RSF in the detention area under the Blue Nile Bridge beating a visibly pregnant women of "darker ethnicity" with "very African features," and therefore more likely to be targeted. He recounted,

"Some of these soldiers were holding whips and beating her up, asking who the father is. And then one of the doctors [being forced to work in the detention area] said, 'She's gonna go into labor. Leave her, she's gonna go into labor.' And then they were like 'Who cares about this bastard child of this woman?' And they continued beating her up until she lost consciousness."¹²²

Samir, an active protester, witnessed the RSF shaving the dreadlocks of six young men near Feda'il Hospital, and was himself shaved at a checkpoint after being questioned about his participation in the sit-in. He explained, "They shaved me with a pair of scissors. For some other people it was a razor, for some other people it was a knife." ¹²³

Murad described seeing an acquaintance whose dreadlocks were ripped out by hand, while he was beaten: "Some of them were pulled out of his head when they brought him in. You could tell some of the bones in his arms were broken. The bones were not straight."¹²⁴ Mustafa recalled seeing soldiers wearing the RSF uniform with red caps stop cars and force people to get out for beatings near Mak Nimir bridge. He heard soldiers say, "[Y]our hair is long," and then give the order to administer "30 lashes with sticks and cut his hair."¹²⁵

Intimidation, Humiliation, and Ethnic, Racial, Religious, and Sexual Insults

In addition to beatings, interviewees reported that security forces forced them to do and say things designed to humiliate them under threat of physical violence. Witnesses reported watching RSF forces strike detained protesters with sticks, batons, rifle butts, and whips and force them to say "*Askariya*" or "Military rule" as an act of symbolic submission. Some of these interactions indicate the attackers' allegiance to Hemedti and their status as RSF troops drawn from the ranks of the Janjaweed militia. Dr. Abbas described RSF officers insisting that he say "*Janjaweed*," explicitly referring to the role of the Rizeigat Abbala in the paramilitary from which the RSF emerged:¹²⁶

"They wanted me to say *Janjaweed* and I [said] ... 'I know only Rapid Support Forces ... I don't know, what do you call yourself?' 'Janjaweed.' And then he asked me again, 'What do you call [Hemedti]?' I [said], 'Vice President'.... [I asked] 'What do you call him'... He [replied] '*ra'iy abl* (camel herder)."¹²⁷

Multiple interviewees described the RSF forcing detainees to dismantle barricades while beating and humiliating them. In addition to taunting their captives, the RSF forced them to walk at extremely fast or slow speeds, repeatedly raise and lower their hands, and in some cases crawl or roll on the ground while beating them. Murad described his experience of being beaten in RSF detention:

"They had us crawl on the street, roll on our backs while whipping us with different types of blunt objects and whips until they had us move in the direction of Nile street. When we got there, they had us walk to beneath the Blue Nile bridge where there was a barricade. They told us to start moving it.... They told us to move the stones and I couldn't."¹²⁸

Security personnel prevented detained protesters from praying, even though it was Ramadan, depriving them of a critical aspect of religious practice during the holy month.¹²⁹ Dr. Abbas reported that during his seven-hour detention under the Blue Nile Bridge, when he asked his captors if he could pray, the RSF soldiers said, "You are a communist and a nonbeliever, why do you want to pray? You are all *kuffar*,¹³⁰ why are you praying? You're just wasting your time."¹³¹

Murad reported being beaten with whips, batons, sticks, and other weapons by RSF soldiers who detained him as he fled the attack on protesters. PHR's physical examination revealed multiple healed hyperpigmented lacerations on his back that are consistent with Murad's description of being beaten.

Physicians for Human Rights

"If you say you are fasting they beat you up, they take you to water and they say, 'There is nothing called fasting."" Dr. Abbas, describing how RSF soldiers humiliated protesters observing Ramadan by forcing them to drink.

The RSF also forced detained sit-in participants to sit in the blazing summer sun on a day in which temperatures reached a midday high of 105 degrees Fahrenheit,¹³² beating them if they tried to move to the shade of the nearby Blue Nile Bridge.¹³³ Dr. Abbas recounted that the soldiers asked their captives if they were fasting, and "If you say you are fasting they beat you up, they take you to water and they say, 'There is nothing called fasting,'" and forced detainees to drink. Others reported being forced to drink from puddles of water in the street.¹³⁴ Murad recounted that, while he was detained near the Blue Nile Bridge, a soldier wearing a military police uniform asked him if he was fasting and "made me drink water from the [ground], me and another group of people. As soon as we put our heads on the water, they started stepping on our faces, on the back of our heads."¹³⁵

Karim, a protester at the sit-in on June 3, described how he and others were made to drink water from a sewage pipe:

"RSF forces ... called us communists and 'faggots'.... They made us carry random stones even though the road was cleared. Someone else came and told us to move them again. After we moved them, he was like 'You seem tired, drink some water.' There was a broken sewage pipe under the bridge, and they made us drink."¹³⁶

Karim indicated that he and others were also made to lie in the street without protection from the sun "with our hands on our backs." Muna reported seeing "an area that had some rain puddles, and some guys were laying in them, their faces were in the water, I feel like they were dead, because they weren't moving."¹³⁷

Upon reaching the detention area near the Blue Nile bridge, Muna observed that her RSF captors were "children, really young."¹³⁸ Murad recounted, "They were just boys. One of them looked me in the eye and told me, 'Do you feel like this is bad? This is what we do every day back in Darfur before breakfast and after lunch."¹³⁹

Many survivors mentioned their attackers' racial hostility.¹⁴⁰ Murad explained that while in RSF detention near the Blue Nile Bridge, he was seated next to

"a person of darker ethnicity, more African features. Then one of the RSF soldiers looked at me and then he looked at him. He said to me, 'You're Arab. He's not. What are you doing together?' I just couldn't reply. He took him away and beat him up even more. Then they separated us by color. They were like, 'Arabs this way and *Abeed* (slaves) this way."" Rania recounted that "RSF soldiers said to her and other female detainees, 'You are Arab girls, why are you sitting with these *khaddam* [slaves]?"¹⁴¹ Malik, a university graduate who was present at the sit-in on June 3, described being beaten by an RSF officer after revealing the tribe to which he belonged.¹⁴²

Sexual and Gender-based Violence

Interviewees indicated that multiple forms of sexual and gender-based violence (SGBV) against both men and women occurred on June 3. Social stigma results in under-reporting of SGBV in Sudan, and Sudanese SGBV victims are less likely to report because of legal hurdles and a conservative culture that penalizes sexual activity outside of marriage, even punishing and stigmatizing victims of rape.¹⁴³

Muna, a teacher active in the protests, recounted that she was wearing skinny jeans, and many other women wore trousers. Muna recalled that the RSF soldiers who brought her and the other women to the detention area under the Blue Nile Bridge threatened them with sexual assault while beating them. She reported that an RSF soldier grabbed her and said, "How do we get her pants off her? Give me a blade so we can tear it off her."¹⁴⁴

Many interviewees described how security forces groped detainees' genitals. Usman witnessed RSF soldiers hitting female medical staff when they attacked the Electricity Clinic, and "touch[ing] their breasts" and buttocks. Witnesses also described incidents in which RSF personnel deliberately isolated female detainees and subjected them to sexual violence. Usman reported seeing a veiled woman in a lab coat being dragged to the other side of the Electricity Building by RSF personnel out of sight of the other detainees. "I heard her scream as if they were molesting her, and she was screaming for help."¹⁴⁵

Multiple male interviewees reported that security forces in RSF and riot police uniforms insulted them with sexually demeaning terms including "faggot" and "pimp."¹⁴⁶ Dr. Amina reported witnessing attackers "touching the men, mostly touching them from behind." She also reported that

"[Men] were kicked with boots on their penises ... [s]ome of them faint and vomit because of it.... They ... hit them with the backs of their guns on their anuses, sometimes they just touch their anuses with it. They do not shove it in, they just put it there for humiliation, while being sworn at.... This was the system they followed."¹⁴⁷

> "How do we get her pants off her? Give me a blade so we can tear it off her." Muna, quoting RSF soldiers who threatened to sexually assault her after detaining and beating her

PHR did not speak directly with anyone who was raped; however, several interviewees reported witnessing rape throughout the day. Malik witnessed RSF personnel gang raping a young woman near Imperial Hospital as he ran there to escape RSF soldiers who were beating him while forcing him and others to dismantle the barricades. "She was wearing trousers.... [T]hey had her T-shirt covering her head, as she was bent over, two of the RSF officers were holding her." ¹⁴⁸

Ahmed, who worked as a medic during the protests, also witnessed a gang rape while hiding with another protester in an empty university office building. They heard women screaming and when they went outside to investigate, they saw six RSF soldiers raping two young women. The rapists ran away when Ahmed approached, after which he and the other protester took the women, who were crying inconsolably, to a small mosque near Nile Street equipped with medical supplies. Ahmed hoped to get the women medical care; however, after they arrived, different RSF personnel entered the mosque and took the two young women into custody after insinuating that Ahmed and the other protester had raped them. He doesn't know what became of them.

Ahmed himself was detained later on June 3 and tortured by several armed men. They stripped him of his clothes and forced him to lie face down on the ground. They then began burning papers on his back and stuffing his mouth full of tobacco. Ahmed explained that one of the armed men said, "I want to take my thing," and that this statement, combined with the sound of him taking off his clothes, made Ahmed feel "like it will go to rape." He recounted:

"I was hearing him take off his clothes. Then I started screaming. They closed my mouth and said, 'shut up.' A soldier got a gun and put it to my head 'like we're going to kill you if you don't stop screaming."¹⁴⁹

Ahmed stated that despite this warning, he began screaming, which caught the attention of a commanding officer in the building. The officer entered the room and ordered the men to let him go free.

Other respondents stated that sit-in participants who were victims of rape on June 3 later told them of their ordeals. While being held with other female protesters at the al-Mogran Public Order Jail, several of the detainees told Muna

> "I was hearing him take off his clothes. Then I started screaming. They closed my mouth and said, 'shut up.' A soldier got a gun and put it to my head 'like we're going to kill you if you don't stop screaming." Ahmed, who was tortured and feared he would be raped by several armed men

they had been raped, without identifying the perpetrator: "There were two tea ladies [vendors] next to me, they said they were at the University of Khartoum mosque.... [where] they were raped inside." Muna explained that another girl in the jail told her that

"she was raped in one of the buildings, and when she went to ... the police station, they just brushed her off and told her it wasn't the time for that now, they wouldn't let her file a complaint."¹⁵⁰

Anxiety and Nightmares: Usman's Story

Usman was a 23-year-old man active in the protests throughout the revolution. He describes attending many protests and being arrested several times but never being injured prior to June 3. During Ramadan, Usman began to work on the barricades as one of the young men known as "barricade boys," spending all of his time at the sit-in and "sleeping there until the day of the last event (June 3)."¹⁵¹

Usman was at the protests early in the morning on June 3 when security forces raided the sit-in. He ran with friends until they reached a barricade and were blocked in. They tried to resist the attack by throwing bricks at the security trucks. At the barricade, Usman realized there were snipers on the tops of buildings, in a nearby tunnel, and on top of a bridge. His friend had run into an open area to throw a brick at approaching security forces, and Usman stood up to see what was happening when he was shot in the right leg. Usman immediately fell to the ground and friends carried him around the barricade to an open area where injured people were waiting for transport to al-Moallem Hospital. The fighting intensified, blocking access to al-Moallem. Fellow protesters carried Usman to the Electricity Building clinic, a makeshift medical center in a nearby building. When he eventually got to the clinic, he was bleeding heavily; another protester who he did not know was keeping pressure on his wound.

Security forces in RSF uniforms raided the clinic. Usman reported that they verbally harassed the women and took one female health provider in a lab coat to the back, where he heard her scream but didn't see her again. The security forces beat the man who was keeping pressure on Usman's leg. An army captain entered the building and forced the RSF forces out of the building. The captain instructed his soldiers to carry Usman to the front entrance of the navy headquarters nearby. Usman was told to get into an ambulance, which he refused to do, so they eventually put him in a small bus to transport him to the Feda'il Hospital in Khartoum north. He was in the hospital for seven days. Because of the violence on the streets, the doctors could not treat him, so he was splinted for four days before they had time to operate on his leg.

Clinical examination revealed that Usman was shot three times in the right leg. He noted that he fell to the ground immediately when shot and suffered heavy bleeding. X-rays at the time, he says, showed that he had a compound fracture of the femur bone near his hip. He walks with a severe limp and is unable to walk without the assistance of a crutch. Usman notes that he often can't sleep all night because of anxiety and nightmares. He is unemployed and has not accessed psychological care.

Usman, a student who was defending the barricades at the sit-in, was shot multiple times in the right thigh on June 3. Because of ongoing violence, he had to wait four days in the hospital before undergoing surgery. He has a severe limp and needs crutches to walk. He reports that he is plagued by anxiety, sleeplessness, and nightmares.

Legal Standards

International Legal Obligations

The table below contains a non-exhaustive summary of Sudan's international legal obligations, either as a party, signatory, or as a matter of customary international law.

Table 4: Sudan's International Legal Obligations

Type of Violations committed on June 3 2019	Definition	Legal Instruments Prohibiting This Act	Selected Relevant Text
Extrajudicial Killings	The deliberate killing of an individual by a State agent (or with his consent) without a previous judgment	International Covenant on Civil and Political Rights (ICCPR) ¹⁵²	<i>Article 6(1)</i> Every human being has the inherent right to life. This right shall be protected by law. No one shall be arbitrarily deprived of his life.
	affording all judicial guarantees, such as a fair and unbiased procedure.	African Charter on Human and Peoples' Rights (ACHPR) ¹⁵³	Article 4 Human beings are inviolable. Every human being shall be entitled to respect for his life and the integrity of his person.

			No one may be arbitrarily deprived of this right.
		Rome Statute of the International Criminal Court ¹⁵⁴	Article 7 (1)(a) Murder
Sexual and Gender-Based Violence	Any harmful act that is perpetrated against one person's will and that is based on socially ascribed (gender) differences between males and females, and includes acts that inflict physical, mental, or sexual harm or suffering,	Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa (Maputo Protocol); Sudan signed June 30, 2008 but has yet to ratify it.	Article 4 (2)(a) States Parties shall take appropriate and effective measures to enact and enforce laws to prohibit all forms of violence against women including unwanted or forced sex whether the violence takes place in private or public.
	threats of such acts, coercion, and other deprivations of liberty, whether occurring in public or in private life.	Rome Statute of the International Criminal Court ¹⁵⁵	Article 7 (1)(g) (g) Rape, sexual slavery, enforced prostitution, forced pregnancy, enforced sterilization, or any other form of sexual violence of comparable gravity.
Torture and other forms of Cruel, Inhuman, and Degrading Treatment	Intentional infliction of severe pain or suffering, whether physical or mental, upon a person in the custody or under the	International Covenant on Civil and Political Rights (ICCPR) ¹⁵⁶	Article 7(1)(f) No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment. In particular, no one shall be subjected without his free consent to medical or scientific experimentation.
	control of the accused.	African Charter on Human and Peoples' Rights (ACHPR) ¹⁵⁷	Article 5 Every individual shall have the right to the respect of the dignity inherent in a human being and to the recognition of his legal status. All forms of exploitation and degradation of man particularly slavery, slave trade, torture, cruel, inhuman or degrading punishment and treatment shall be prohibited.
		Robben Island Guidelines ¹⁵⁸	 C. Criminalization of Torture 9. Circumstances such as state of war, threat of war, internal political instability or any other public emergency, shall not be invoked as a justification of torture,

			cruel, inhuman or degrading treatment or
		Duin ai l	punishment.
		Principles on	7. Right to humane treatment:
		the Right to a	
		Fair Trial and	(i) States shall ensure, including by the
		Legal	enactment of legal provisions, that
		Assistance in	officials or other persons who subject
		Africa ¹⁵⁹	arrested or detained persons to torture or
			to cruel, inhuman or degrading treatment
			are brought to justice.
		Convention	Article 1 (1)
		against Torture	Any act by which severe pain or
		and Other	suffering, whether physical or mental, is
		Cruel, Inhuman	intentionally inflicted on a person for
		or Degrading	such purposes as obtaining from him or
		Treatment or	a third person information or a
		Punishment ¹⁶⁰	confession, punishing him for an act he
			or a third person has committed or is
			suspected of having committed, or
			intimidating or coercing him or a third
			person, or for any reasonwhen such
			pain or suffering is inflicted by or at the
			instigation of or with the consent or
			acquiescence of a public official or other
			person acting in an official capacity.
		General	The Committee notes that it is not
		Comment No.	sufficient for the implementation of article
		20: Prohibition	7 to prohibit such treatment or
		of torture or	punishment or to make it a crime. States
		other cruel,	parties should inform the Committee of
		inhuman or	the legislative, administrative, judicial
		degrading	and other measures they take to prevent
		treatment or	and punish acts of torture and cruel,
		punishment	inhuman and degrading treatment in any
		(article 7)	territory under their jurisdiction.
		(1992) ¹⁶¹	
		Rome Statute	Article 7(2)(e)
		of the	"Torture" means the intentional infliction
		International	of severe pain or suffering, whether
		Criminal	physical or mental, upon a person in the
		Court ¹⁶²	custody or under the control of the
			accused.
Right to	Freedom to worship,	Article 18,	Article 18 provides for the freedom of
Freedom of	observe, practice,	International	religion or belief and to "manifest his
Religion	and teach one's	Covenant on	religion or belief in worship, observance,
	religion.	Civil and	practice and teaching." Restricting prayer
		Political Rights	during Ramadan violates this right.
		(ICCPR) ¹⁶³	

Right to Freedom of Expression	The freedom to seek, receive, and impart information and ideas of all kinds.	Article 19, ICCPR	The right to free speech is articulated in Article 19 of the ICCPR and has been interpreted to include "all forms of audio- visual as well as electronic and internet- based modes of expression." ¹⁶⁴
Right to Health	The right of everyone to the enjoyment of the highest attainable standard of physical and mental health.	International Covenant on Economic, Social and Cultural Rights (ICESCR) ¹⁶⁵	Article 12 1. The States Parties to the present Covenant recognize the right of everyone to the enjoyment of the highest attainable standard of physical and mental health.
			(d) The creation of conditions which would assure to all medical service and medical attention in the event of sickness.
		World Medical Association Declaration of Alma Ata ¹⁶⁶	The Conference strongly reaffirms that health, which is a state of complete physical, mental and social wellbeing, and not merely the absence of disease or infirmity, is a fundamental human right and that the attainment of the highest possible level of health is a most important world-wide social goal whose realization requires the action of many other social and economic sectors in addition to the health sector.
		Common article 3 of the Geneva Conventions	In the case of armed conflict not of an international character occurring in the territory of one of the High Contracting Parties, each Party to the conflict shall be bound to apply, as a minimum, the following provisions:
			 (1) Persons taking no active part in the hostilities, including members of armed forces who have laid down their arms and those placed ' hors de combat ' by sickness, wounds, detention, or any other cause, shall in all circumstances be treated humanely, without any adverse distinction founded on race, colour, religion or faith, sex, birth or wealth, or any other similar criteria. To this end, the following acts are and
			shall remain prohibited at any time and in any place whatsoever with respect to the

	Additional Protocol II to the Geneva Conventions relating to the Protection of Victims of Non- International Armed Conflicts (Protocol II) ¹⁶⁷	 above-mentioned persons: (a) violence to life and person, in particular murder of all kinds, mutilation, cruel treatment and torture; (b) taking of hostages; (c) outrages upon personal dignity, in particular humiliating and degrading treatment; 1. Under no circumstances shall any person be punished for having carried out medical activities compatible with medical ethics, regardless of the person benefiting therefrom. 2. Persons engaged in medical activities shall neither be compelled to perform acts or to carry out work contrary to, nor be compelled to refrain from acts required by, the rules of medical ethics or other rules designed for the benefit of the wounded and sick, or this Protocol. 3. The professional obligations of persons engaged in medical activities regarding information which they may acquire concerning the wounded and sick under their care shall, subject to national law, be respected. 4. Subject to national law, no person engaged in medical activities may be penalized in any way for refusing or failing to give information concerning the wounded and sick who are, or who have been, under his care.
Use of Child Soldiers	The Convention on the Rights of the Child ¹⁶⁸ and the Optional Protocol to the Convention on the Rights of the Child	Article 61. States Parties recognize that every child has the inherent right to life.2. States Parties shall ensure to the maximum extent possible the survival and development of the child.
	Paris Principles on the Involvement of Children in Armed Conflict	2.1"A child associated with an armed force or armed group" refers to any person below 18 years of age who is or who has been recruited or used by an armed force or armed group in any

Excessive Use	Force	UN Code of	capacity, including but not limited to children, boys, and girls used as fighters, cooks, porters, messengers, spies or for sexual purposes. It does not only refer to a child who is taking or has taken a direct part in hostilities. Article 3
of Force	disproportionate to the legitimate objective to be achieved. When	Conduct for Law Enforcement Officials ¹⁶⁹	Law enforcement officials may use force only when strictly necessary and to the extent required for the performance of their duty.
	used by law enforcement officials, force should be exceptional, proportional, and use of firearms should be considered an extreme measure.		Article 5 No law enforcement official may inflict, instigate or tolerate any act of torture or other cruel, inhuman or degrading treatment or punishment.
		Basic Principles on the Use of Force and Firearms by Law Enforcement Officials ¹⁷⁰	Law enforcement officials shall not use firearms against persons except in self- defence or defence of others against the imminent threat of death or serious injury, to prevent the perpetration of a particularly serious crime involving grave threat to life, to arrest a person presenting such a danger and resisting their authority, or to prevent his or her escape, and only when less extreme means are insufficient to achieve these objectives. In any event, intentional lethal use of firearms may only be made when strictly unavoidable in order to protect life.
Enforced Disappearances	"Enforced disappearance of persons" means the arrest, detention, or abduction of persons by, or with the authorization, support, or acquiescence of a State or a political organization, followed by a refusal	General Assembly resolution 47/133 proclaimed the Declaration on the Protection of All Persons from Enforced Disappearance	The systematic practice of disappearance is of the nature of a crime against humanity and constitutes a violation of the right to recognition as a person before the law, the right to liberty and security of the person, and the right not to be subjected to torture. In addition, it constitutes a grave threat to the right to life. All UN member states are under an obligation to take effective legislative, administrative, judicial or other measures to prevent and terminate acts of enforced

	to acknowledge that deprivation of freedom or to give information on the fate or whereabouts of those persons, with the intention of removing them from the protection of the law for a prolonged period of time.		disappearance, in particular to make them continuing offenses under criminal law and to establish civil liability. ¹⁷¹
Right to Truth (includes rights of victims' families)		African Commission on Human and Peoples' Rights, General Comment No. 4 on the African Charter on Human and Peoples' Rights	Paragraph 44: Satisfaction [of this right] includes the right to truth, the State's recognition of its responsibility, the effective recording of complaints, and investigation and prosecution. Satisfaction also includes: effective measures aimed at the cessation of continuing violations; verification of the facts and full and public disclosure of the truth to the extent that such disclosure does not cause further harm or threaten the safety and interests of the victim, the victim's relatives, witnesses or persons who have intervened to assist the victim or prevent the occurrence of further violations; the search for disappeared victims, abducted children and the bodies of those killed, and assistance in the recovery, identification and reburial of victims' bodies in accordance with the expressed or presumed wishes of the victims or affected families; official declaration or judicial decision restoring the dignity, reputation and rights of the victims and of persons closely connected with the victims; judicial and administrative sanctions against persons liable for the violations; public apologies, including acknowledgement of the facts and acceptance of responsibility; and commemorations and tributes to the victims. ¹⁷²
		Office of the United Nations High Commissioner	Recognition of truth as a right The updated Set of principles for the protection and promotion of human rights through Action to combat impunity (E/CN.4/2005/102/Add.1) reaffirm the

for Hur Rights, Study o right to truth ¹⁷³	vis gross human rights violations and serious crimes under the international law. Principle 2 declares that "[e]very people has the inalienable right to know the truth about past events concerning the perpetration of heinous crimes and about the circumstances and reasons that led, through massive or systematic violations, to the perpetration of those crimes". Principle 4 articulates that "[i]rrespective of any legal proceedings, victims and their families have the imprescriptible right to know the truth about the circumstances in which violations took place and, in the event of death or disappearance, the victims' fate". Principle 1 states that it is an obligation of the State "to ensure the
	obligation of the State "to ensure the inalienable right to know."

Human Rights and the Constitutional Declaration of 2019

Sudan's Sovereign Council adopted a new constitution on August 17, 2019, which includes a "Rights and Freedoms Charter," characterized as a pact between the government and the people of Sudan creating "an obligation on their part to respect the human rights and fundamental freedoms contained in the document and to work to advance them ... they shall be considered the cornerstone of social justice, equality and democracy in Sudan."¹⁷⁴ While this is a welcome development, the constitution did not abrogate or otherwise modify laws that prevent access to justice for survivors and families of the dead; instead, it incorporated existing laws governing security forces that provide immunity for acts committed in the line of duty.¹⁷⁵ In order for Sudan to realize the promise of its constitutional goals, these laws must be amended to preclude immunity from prosecution for acts committed in the line of duty, and to ensure that the criminal code fully comports with international legal standards.

The Constitutional Declaration contains language adopting international human rights standards in domestic law: "All rights and freedoms contained in international human rights agreements, pacts and charters ratified by the Republic of Sudan shall be considered to be an integral part of this document."¹⁷⁶ The Declaration also includes the prohibition of torture or "harsh, inhumane, or degrading treatment or punishment, or debasement of human dignity."¹⁷⁷

National Legislation

Sudan's national legislation has prevented access to justice for victims of human rights violations. For example, Sudan's Criminal Procedure Code (1991) does not define torture as a crime except in the limited case of "influencing the course of justice," and provides inadequate custodial safeguards against arbitrary detention.¹⁷⁸

Immunity from prosecution for acts committed in the course of their work is provided for police officers under 45(1) of the Police Forces Act (2008);¹⁷⁹ for the military under Article 42(2) of the Armed Forces Act (2007);¹⁸⁰ and for the National Security Services under Article 52 of the National Security Act (NSA) (2010).¹⁸¹ While the NSA provides limited safeguards, it does not guarantee the right to legal representation or medical care; nor does it provide for habeas corpus. These laws provide conditional immunity that can be lifted only by the head of the branch to which the alleged criminal belongs, a process that is unregulated, with no published criteria for when prosecution should be authorized. In theory, Article 37 of the Constitutional Declaration governing military courts states, "Crimes against civilians or relating to the rights of civilians over which the regular courts of the judiciary are competent" are not to be "excepted" from military tribunals. In practice, very few cases proceed in civil or military courts, with many cases reportedly stalled at the authorization-to-liftimmunity phase.¹⁸²

Sudanese media has reported that the president of the Transitional Sovereign Council, General al-Burhan, has promised the group known as the "Association of Families of the Martyrs of the December Revolution" their full legal rights:¹⁸³ that Prime Minister Hamdok has met with the group to discuss their concerns about the investigation and the need for legal recourse;¹⁸⁴ and that the attorney general has pledged to pursue cases against those responsible for the sit-in massacre.¹⁸⁵ This may indicate that individual cases on behalf of victims and families of the dead will be successfully brought within the criminal legal system. Without further reforms, however, Bashir-era practices and regulations could continue to prevent access to basic rights in the context of violence by security forces and military against civilians. For example, families of the dead have complained that current forensic records policy bars them from accessing information about their loved ones in a situation, such as the June 3 massacre, where criminal action may have occurred.¹⁸⁶ Cases of interment without family notification have also been reported.¹⁸⁷ Although this is an emerging area of international law, scholars argue that families should have the right under Article 23 of the International Covenant on Civil and Political Rights and UN General Assembly resolution 47/133 to be notified of and given full information about their dead and missing relatives; states must facilitate the return of the remains of the dead to their next of kin, upon request.¹⁸⁸ The right to truth, outlined in the African Commission on Human and Peoples' Rights, General Comment No. 4 on the African Charter on Human and Peoples' Rights, includes:

The State's recognition of its responsibility, the effective recording of complaints, and investigation and prosecution. Satisfaction also includes:

effective measures aimed at the cessation of continuing violations; verification of the facts and full and public disclosure of the truth to the extent that such disclosure does not cause further harm or threaten the safety and interests of the victim, the victim's relatives, witnesses or persons who have intervened to assist the victim or prevent the occurrence of further violations; the search for disappeared victims, abducted children and the bodies of those killed, and assistance in the recovery, identification and reburial of victims' bodies in accordance with the expressed or presumed wishes of the victims or affected families; official declaration or judicial decision restoring the dignity, reputation and rights of the victims and of persons closely connected with the victims; judicial and administrative sanctions against persons liable for the violations; public apologies, including acknowledgement of the facts and acceptance of responsibility; and commemorations and tributes to the victims.¹⁸⁹

Reforms to practices in forensic medicine may provide a chance to improve accountability mechanisms and trust in government processes in a concrete manner. The forensic medical community has reportedly called for the development of best practices, with increased transparency and access for next of kin.¹⁹⁰ Medical examiners have indicated a desire to report to the Ministry of Justice in criminal cases, and not to the Ministry of Interior (as is currently the case). They have also called for the Ministry of Health to regulate and implement the hoped-for reforms.¹⁹¹

Analysis and Conclusions

How the current transitional government of Sudan addresses the June 3 violations will be among the critical indicators of Sudan's new path toward democracy and chances for peace following decades of repression and conflict. The independent national commission established through Article 7(16) of the Constitutional Declaration has been tasked with conducting "a transparent, meticulous investigation of violations committed on 3 June 2019." The Constitutional Declaration guarantees the commission will "possess full powers to investigate," but restricts international assistance to "African support if necessary as assessed by the national committee." ¹⁹² The Sovereign Council has publicly committed to bringing perpetrators to justice, but commentators have expressed concern that no clear judicial mechanism has been identified.¹⁹³ The "Association of Families of the Martyrs of the December Revolution," which includes relatives of those killed during the protests, has raised concerns about the independence and effectiveness of the investigation committee, although it reportedly is participating.¹⁹⁴

As detailed in this report, the Rapid Support Forces (RSF) and other forces are allegedly among the perpetrators of the June 3 violence. The delicate political agreement on which the transitional government is based means that in practice at least half of those on the Sovereign Council have close ties to the RSF or other armed forces. There are inherent risks to conducting prosecutions while these

Physicians for Human Rights

forces retain the majority of the country's weapons and govern, even in tandem, with civilian leadership. Leaders implicated in violations typically are disinclined to support proceedings in which they may be found legally responsible. This can impact whether victims and their families are willing and able to bring cases against governing members of the armed forces or their allies, and whether those proceedings are free and fair.¹⁹⁵

Further, while Sudanese officials have claimed to support the commission, in practice it has received little assistance. Sources in contact with the commission have reported to PHR that the government did not make available the commission's first choice of location and suggested instead that it be located in the Sudan Air Training Center in the heart of the sit-in area. PHR interviewed witnesses who experienced violence there, and others indicated profound psychological distress when approaching the sit-in site. For example, Tamador, a 30-year-old woman, described sobbing and "losing sensation in her legs" when her friends tried to bring her to the area. The government's choice of location could therefore be considered an attempt to chill victim and witness participation.¹⁹⁶

None of this diminishes the importance of the commission and the efforts to bring cases within Sudan. In addition to collecting testimony for prosecutions, the commission's work is critical for truth-telling and preserving the national memory of the massacre, both of which are central to a transitional justice process. The challenge of bringing cases against actors within the security establishment may indicate, however, the need for a longer-term strategy involving international cooperation and resources to complement these efforts. For example, Physicians for Human Rights and other organizations have called for a UN Independent Investigation Commission to promote accountability for the wider set of human rights violations occurring in the context of the protests beginning December 18, 2018.¹⁹⁷

The Constitutional Declaration contains language that could be interpreted to allow for referral to international tribunals, where desired by Sudanese civil society. Article 67(g) includes in relevant part: "The government of Sudan should start implementing transitional justice and accountability measures for crimes against humanity and war crimes, and also present the accused *to national and international courts, applying the no impunity principle.*" Sudan's judicial system is undergoing a transformation after 30 years of al-Bashir's rule, and many activists reportedly hope for exclusively domestic trials. However, Article 67(g) permits Sudan to refer the accused to an international court for international crimes for which immunity is impermissible under the "no impunity principle,"¹⁹⁸ should the judiciary prove unable or unwilling to prosecute human rights violations that also constitute international crimes.¹⁹⁹

The findings in this report indicate that the violations committed on June 3, 2019 could rise to the level of international crimes for which there should be no immunity, including the crimes against humanity under Article 7 of the Rome Statute of murder, torture, rape, sexual violence, enforced disappearance of

The violations committed on June 3, 2019 could rise to the level of international crimes for which there should be no immunity, including the crimes against humanity ... of murder, torture, rape, sexual violence, enforced disappearance of persons, and potentially other inhumane acts.

persons, and potentially other inhumane acts. These violations warrant a complete and transparent investigation. Survivors and family members of the dead and missing have the right to access justice.

There are some promising signs. The Sovereign Council has taken important steps to dissolve oppressive al-Bashir-era public order laws and dismantle the former regime.²⁰⁰ Among other things, the "Dismantling of the Salvation Regime Act" provides for the creation of a committee with a range of reform powers, and an ambitious anti-corruption mandate²⁰¹ of critical importance in a country experiencing deep financial struggles. This mandate could be quashed, however, given the alleged involvement of current Sovereign Council members in ongoing corruption.²⁰² At this critical juncture, legal reforms need to be maintained and accelerated, regardless of any alleged involvement of powerful persons in corruption.

Recommendations

Sudan is obligated to uphold its commitments under international law and to respect the fundamental rights of its citizens, as described in the Constitutional Declaration of August 17, 2019. Attacks on Sudanese citizens – which erode basic rights and damage health – must stop, and those who are responsible must be held accountable. Physicians for Human Rights calls on all parties to make efforts to strengthen the Sudanese human rights community, and to support the survivors, witnesses, and families of those who died at the hands of the security forces, as well as those of the missing, in seeking justice.

Physicians for Human Rights calls on the government of Sudan, international bodies, and the United States and other governments to implement the following recommendations without delay:

To the Sovereign Council of the Government of Sudan:

- Support fully the national commission established to investigate violations that occurred on June 3. Permit the commission to accept support from international actors with relevant knowledge and expertise;
- Hold perpetrators of violations related to the June 3 massacre accountable in fair and transparent legal procedures;
- Ensure accountability mechanisms for all those responsible for excessive use of force and other human rights violations. Specifically, remove the immunity

provisions for the uniformed forces and revise laws in accordance with the recommendations of the African Commission on Human and Peoples' Rights;

- Adhere to provisions of Sudanese law that affirm basic human rights principles, including Chapter 14 of the Constitutional Declaration of 2019;
- Address the rights and needs of Sudanese citizens impacted by violations, including the families of victims. Create responsive and accessible health care programming for survivors of sexual and gender-based violence and other forms of torture. Revise laws preventing families from accessing forensic medical records;
- Create a registry for the missing and investigate alleged cases of enforced disappearances of pro-democracy demonstrators in order to determine the circumstances of those disappearances, the whereabouts of the disappeared, and the alleged perpetrators;
- Create a legal framework to facilitate the return of the remains of the dead to their next of kin. Where the return of remains is impossible, family members should be fully informed about the location of grave sites and have unrestricted access to them. They should be given the opportunity to erect memorials and conduct religious ceremonies as needed;
- Prohibit all forms of violence against peaceful protesters and respect United Nations standards for the use of force, which must always be based on the principles of necessity, proportionality (minimum level of force), legality, and accountability, and enforce these laws;
- Ratify the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment; sign and ratify the Optional Protocol to the Convention against Torture;
- Implement the national action plan developed with the Office of the Special Representative of the Secretary-General for Children and Armed Conflict in 2018 to prevent and end child recruitment and the use of child soldiers;
- Respect and protect the independence and autonomy of the Sudan Doctors' Syndicate, Central Committee of Sudan Doctors, Sudanese Professionals Association, and other respected independent organizations for their critical contributions to the health and human rights of Sudanese citizens;
- Extend an open invitation to all UN Special Procedures to visit the country;
- Continue and expand cooperation with the UN Office of the High Commissioner for Human Rights (OHCHR), including by welcoming the establishment of an OHCHR office in Sudan for technical cooperation and with a full reporting mandate.

To Norway, the United Kingdom, and the United States* and others in a position to promote and support the development of human rights and accountability in accordance with national and international law in Sudan: (*collectively known as "the Troika," which has historically monitored, supported, and facilitated regional discussions related to the promotion of peace in Sudan and South Sudan)

- Support the development of human rights accountability in Sudan by providing expertise and other resources, as desired by the Sudanese human rights community;
- Introduce and support a resolution at the United Nations Human Rights Council addressing the current situation in Sudan related to accountability for violence against protesters and subsequent human rights violations;
- Identify suppliers of tear gas, lead pellets, and other crowd-control weapons to Sudanese security forces and make concrete efforts to limit export of these weapons and promote transparency in their chemical make-up, concentrations, and quantities supplied until the government of Sudan has ensured adherence to regulations on their use;
- Request that Sudan extend an open invitation to the UN Independent Expert on the situation of human rights in the Sudan, the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, the Special Rapporteur on the situation of human rights defenders, the Special Rapporteur on extrajudicial, summary or arbitrary executions, and the Special Rapporteur on the rights to freedom of peaceful assembly and of association;
- Introduce targeted sanctions against identified individuals responsible for extrajudicial killings and/or torture, including against all branches of the Sudanese armed forces, including security forces and the Rapid Support Forces (RSF).

To the United States Government and Congress:

- Reintroduce and pass a "Protection of Health Care in Conflict Act" (previously introduced as the Medical Neutrality Protection Act H.R. 2033, 113th Congress), which authorizes accountability mechanisms for governments that attack medical personnel, facilities, transport, or supplies;
- Sanction senior Sudanese officials responsible for gross human rights abuses under the Global Magnitsky Act;
- Include firm requirements in any future investment or trade agreements that require the government of Sudan to take tangible steps toward transparent, independent accountability for the gross human rights abuses committed in Sudan;
- Condition any review of Sudan's State Sponsor of Terrorism designation upon the success of justice and accountability mechanisms in Sudan.

To the United Nations Special Procedures:

- Request a country visit to Sudan by the UN Independent Expert on the situation of human rights in the Sudan, the Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, the Special Rapporteur on the situation of human rights defenders, the Special Rapporteur on extrajudicial, summary or arbitrary executions, and the Special Rapporteur on the rights to freedom of peaceful assembly and of association;
- Monitor and report back on the situation to the UN Human Rights Council.

To the United Nations Security Council:

- Closely monitor and evaluate the impact of the planned drawdown of the African Union-United Nations Hybrid Operation in Darfur (UNAMID) from Darfur and ensure that bases and assets are not given to the RSF;
- Ensure that the post-UNAMID follow-up mechanism has a robust human rights component.

To the African Union:

- Request visits by regional Special Rapporteurs and Working Groups of the African Commission on Human and Peoples' Rights to investigate and report publicly on gross human rights violations committed, and to supplement national accountability efforts;
- Support technical capacity building for national justice and accountability mechanisms;
- Encourage member states to sign and ratify the International Convention on the Protection of all Persons from Enforced Disappearance, and to adopt the necessary framework to investigate, prosecute, and provide reparations to victims of enforced disappearances.

Endnotes

¹ Sudan Transitional Military Council, "Draft Constitutional Charter for the 2019 Transitional Period," August 4, 2019, Art. 36,

o8/Sudan%20Constitutional%20Declaration%20%28English%29.pdf. Note that Article 37, "Military Courts," provides "Notwithstanding the general jurisdiction of the judiciary, military courts may be established for the armed forces, Rapid Support Forces, police forces, and the General Intelligence Service in order to try their members with regards to their violations of military laws. Crimes against civilians or relating to the rights of civilians over which the regular courts of the judiciary are competent are be excepted therefrom." (Ibid., Art. 37)

²Declan Walsh, "Amid U.S. Silence, Gulf Nations Back the Military in Sudan's Revolution," *New York Times*, April 26, 2019,

nytimes.com/2019/04/26/world/africa/sudan-revolution-protest-saudi-arabia-gulf.html.

³ "About Us," Sudanese Professionals Organization, sudaneseprofessionals.org/en/about-us/.

⁴ PHR recognizes that a municipal geographical nickname equating the country of Colombia with narcotics trafficking is unfair and pejorative. PHR includes the nickname in this report only because the term is used so widely in Khartoum and by the 30 sources in our research sample. See Max Bearak, "Troops Disrupt Sit-in in Sudan," *The Washington Post*, June 4, 2019, A10.

⁵ Enough Project, "Janjaweed Reincarnate: Sudan's New Army of War Criminals," June 2014, enoughproject.org/files/JanjaweedReincarnate_June2014.pdf.

⁶ Alex de Waal, "Counter-Insurgency on the Cheap," *London Review of Books* 26, no. 15 (August 5, 2004), lrb.co.uk/the-paper/v26/n15/alex-de-waal/counter-insurgency-on-the-cheap.

⁷ Sabine C. Carey, Neil J. Mitchell, and Will Lowe, "States, the Security Sector, and the Monopoly of Violence: A New Database on Pro-Government Militias," *Journal of Peace Research* 50, no. 2 (2013): 249-258, doi.org/10.1177/0022343312464881.

⁸ Yousif Takana, Afaf Rahman, and A. Hafiz E. Mohamed Ada, "Darfur Pastoralists Groups: New Opportunities for Change and Peace Building," Feinstein International Center at Tufts University, 2012, fic.tufts.edu/assets/Darfur-Pastoralist-Groups.pdf.
⁹ Ulf Laessing, "Special Report: The Darfur conflict's deadly gold rush," *Reuters*, October 8, 2013, tinyurl.com/sx857ux.

¹⁰ Captain H.F.S. Amery, English-Arabic vocabulary for the use of officials in the Anglo-Egyptian Sudan, (Cairo: 1905)

archive.org/stream/cu31924026887301/cu31924026887301_djvu.txt.

¹¹ Alan Yuhas, "100 Killed in Sudan and Dozens of Bodies Are Pulled From Nile, Opposition Says," June 4, 2019, nytimes.com/2019/06/04/world/africa/sudan-warfacts-history.html; A Sudanese lawyers and legal practitioner's association in the UK lists the names of 241 dead: "Sudanese army headquarters massacre," August 10, 2019. On file with PHR.

¹² Sexual and gender-based violence (SGBV) refers to any harmful act that is perpetrated against one person's will and that is based on socially ascribed (gender) differences between males and females, and includes acts that inflict physical, mental, or sexual harm or suffering, threats of such acts, coercion and other deprivations of liberty, whether occurring in public or in private life. Inter-agency Standing Committee, *Guidelines for Gender-Based Violence Interventions in Humanitarian Settings*, September 1, 2005, unhcr.org/refworld/docid/ 439474c74.html.

¹³ The UN Convention on Enforced Disappearances defines "enforced disappearance" as the "arrest, detention, abduction or any other form of deprivation of liberty by agents of the State or by persons or groups of persons acting with the authorization, support or acquiescence of the State, followed by a refusal to acknowledge the deprivation of liberty or by concealment of the fate or whereabouts of the disappeared person, which place such a person outside the protection of the law." UN General Assembly, "International

constitutionnet.org/sites/default/files/2019-

Convention for the Protection of All Persons from Enforced Disappearance," December 20, 2006, ohchr.org/en/hrbodies/ced/pages/conventionced.aspx.

¹⁴ "More than 100 Sudanese still missing after 'June 3 Massacre," *Radio Dabanga*, August 9, 2019, dabangasudan.org/en/all-news/article/more-than-100-sudanese-missing-after-june-3-massacre.

¹⁵ The Istanbul Protocol is a UN document that outlines international legal standards related to, and sets out specific guidelines for, conducting effective legal and medical investigations into allegations of torture and ill-treatment. Office of the United Nations High Commissioner for Human Rights, "Istanbul Protocol Manual on the Effective Investigation and Documentation of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment," 2004,

ohchr.org/Documents/Publications/training8Rev1en.pdf.

¹⁶ While the RSF is now a formal military service under the command of SAF and no longer a paramilitary force, it remains a separate entity from the other service branches. See Constitutional Declaration, Art. 34 (a), n.6, stating that "The armed forces and Rapid Support Forces are a national military institution subordinated to the Supreme Commander of the Armed Forces and subset to the sovereign authority" (Sudan Transitional Military Council, "Draft Constitutional Charter"). See also, المودان: خبراء يطالبون ودمج الدعم السريع (Sudan: Experts demand the restructuring of the army and the integration of Rapid Support"), *Al Jazeera Al Mubasher*, September 19, 2019, tinyurl.com/r4ayhjw.

¹⁷ Sudan Transitional Military Council, "Draft Constitutional Charter," Art. 36. Note that no clear changes to the existing immunity provisions have occurred to date.

¹⁸ "Sudan A.G.: 'Perpetrators of human rights violations will be held to account,'' *Radio Dabanga*, October 31, 2019, tinyurl.com/rbz9f4q.; الثورة النائب العام السوداني يؤكد استمرار التحقيقات في "The Sudanese Attorney General confirms continued investigations into the reports of the martyrs of the revolution,") *Al Bawab News*, December 8, 2019, albawabhnews.com/3826577; See also "Sudanese Public Prosecutor announces the lifting of immunity for those accused of killing protesters," (عن متهمين بقتل منظاهرين النائب العام السوداني يعلن رفع الحصانة) Al-Alam News Network, December 8, 2019, tinyurl.com/w7c5gsa. Note that Attorney General Taj Alsir Al Hibr stated publicly that investigations are still ongoing, and only the public prosecutor or a competent court may request that the cases be withdrawn.

¹⁹ For detailed analysis of Sudanese immunity laws and suggested reforms in light of the political developments of 2019, see African Centre for Justice and Peace Studies and REDRESS, *A Way Forward? Anti-torture reforms in Sudan in the post-Bashir era*, December 2019, redress.org/wp-content/uploads/2019/12/REDRESS_Sudan-Report_final.pdf. See also African Centre for Justice and Peace Studies (ACJPS), International Federation for Human Rights (FIDH), and International Refugee Rights Initiative (IRRI), "Submission to the Universal Periodic Review of Sudan 2016," September 2015,

fidh.org/IMG/pdf/20150922_pj_joint_submission_upr_sudan_2016.pdf.

²⁰ See also Sudan Transitional Military Council, "Draft Constitutional Charter," Art. 21.
 ²¹ Interview with Nassir, his treating therapist, and his guardian. Khartoum, September 17, 2019. On file with PHR.

²² Sudan Transitional Military Council, "Draft Constitutional Charter," Ch. 11: Uniformed Agencies.

²³ Rohini Haar, "Intimidation and Persecution: Sudan's Attacks on Peaceful Protesters and Physicians," Physicians for Human Rights, April 5, 2019, phr.org/ourwork/resources/intimidation and persecution sudans attacks on peaceful protestors

work/resources/intimidation-and-persecution-sudans-attacks-on-peaceful-protestersand-physicians/.

²⁴ The Prosecutor v. Omar Hassan Ahmad Al Bashir, Second Decision on the Prosecution's Application for a Warrant of Arrest, Pre-Trial Chamber I, July 12, 2010, ICC-02/05-01/09-94.

²⁵ Nasreddin Abdulbari, "The Strong and Beautiful Message of Sudan's Young Protesters," *The New York Times*, January 29, 2019, nytimes.com/2019/01/29/opinion/sudan-protests-bashir.html.

²⁶ See, e.g., the Central Committee of Sudanese Doctors, Sudan Doctors Syndicate, and the Sudanese Professionals Association.

²⁷ Physicians for Human Rights, "Intimidation and Persecution."

²⁸ Fergal Keane, "Omar al-Bashir: Sudan military coup topples ruler after protests," *BBC News,* April 11, 2019, bbc.com/news/world-africa-47891470.

²⁹ The RSF first emerged as a militia in 2013 in Darfur and have been implicated in ongoing violence there. "Remote-control breakdown: Sudanese paramilitary forces and pro-government militias," *Human Security Baseline Assessment for Sudan and South Sudan* no. 27 (April 2017), smallarmssurveysudan.org/fileadmin/docs/issuebriefs/HSBA-IB-27-Sudanese-paramilitary-forces.pdf. See also International Crisis Group, *Safeguarding Sudan's Revolution*, October 21, 2019,

d2071andvipowj.cloudfront.net/281-safeguarding-sudans-revolution_0.pdf. ³⁰ Max Bearak, "Troops disrupt sit-in in Sudan"; See also, UN Human Rights Council, "Report of the Independent Expert on the situation of human rights in the Sudan," A/HRC/42/63, July 26, 2019,

reliefweb.int/sites/reliefweb.int/files/resources/G1922722.pdf.

³¹ Sudan Transitional Military Council, "Draft Constitutional Charter," Ch. 11: Uniformed Agencies.

³² International Crisis Group, Safeguarding Sudan's Revolution.

³³ Participants described the sit-in as an important exercise in social cohesion and civic engagement. Positive experiences included the exercise of free speech, art and education initiatives, raising awareness of social issues, and mixing between Khartoum activists and those who travelled from Darfur and other peripheral areas.

³⁴ Deadly attacks by RSF with Special Forces and others were reported on May 13, 2019. See "Sudan crisis: Clashes in Khartoum leave several dead," *BBC*, May 14, 2019, bbc.com/news/world-africa-48264876; U.S. Embassy Khartoum, "Statement: May 14

2019," Facebook, May 14, 2019,

face book.com/khartoum.usembassy/posts/2765797570131471.

³⁵ Physicians for Human Rights, "Intimidation and Persecution."

³⁶ See, e.g., Sudanese lawyers and legal practitioner's association in the UK, "Sudanese army headquarters massacre," August 10, 2019. On file with PHR; UN Human Rights Council, "Report of the Independent Expert on the situation of human rights in the Sudan,"; International Crisis Group, *Safeguarding Sudan's Revolution*.; Hilary Matfess, "The Rapid Support Forces and the Escalation of Violence in Sudan," *Armed Conflict Location & Event Date Project*, July 2, 2019, acleddata.com/2019/07/02/the-rapidsupport-forces-and-the-escalation-of-violence-in-sudan/; *They Were Shouting "Kill Them": Sudan's Violent Crackdown on Protesters in Khartoum*, Human Rights Watch, November 2019, hrw.org/report/2019/11/17/they-were-shouting-kill-them/sudansviolent-crackdown-protesters-khartoum.; "Exposing the RSF's Secret Financial Network: the Money behind Sudan's Most Powerful Militia," *Global Witness*, December 9, 2019, globalwitness.org/en/campaigns/conflict-minerals/exposing-rsfs-secret-financialnetwork/.

³⁷ The violence against civilians preceded the June 3 massacre, and continued well after it, including but not limited to killings and other violations on June 30 and July 29 throughout Sudan. Attacks occurred on June 3 throughout Khartoum, and violence in the following days occurred all over Sudan. These violations deserve full investigation and victims should be provided access to justice.

³⁸ A clinician investigator, supported by two research assistants, conducted all of the inperson interviews cited to in this report in Khartoum, Sudan. An interdisciplinary USbased team provided analysis and additional desk research.

³⁹ Office of the United Nations High Commissioner for Human Rights, "Istanbul Protocol Manual on the Effective Investigation and Documentation of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment."

⁴⁰ The HRC lab researchers conducted an open source investigation using guidelines established in the International Protocol of Open Source Investigations. Methods were developed in collaboration with PHR and focused on six areas of interest: excessive use of force; extrajudicial killings; sexual violence; attacks on healthcare; torture; and forced disappearances. Searches were conducted in both English and Arabic. Full investigation methods and findings are outlined in *Findings Report: Human Rights Violations during Sudan's Governance Transition in June-July 2019*, Human Rights Center Investigations Lab, November 20, 2019, on file with PHR.

⁴¹ Summary of Mortuary Admissions, 3 - 6 Jun 2019. On file with PHR.
⁴² World Medical Association, Declaration of Helsinki 2000: Ethical Principles

For Medical Research Involving Human Subjects, June 1964, amended October 2000, wma.net/what-we-do/medical-ethics/declaration-of-helsinki/doh-oct2000/.

⁴³ Azza Ahmed Abdel Aziz, "Sudan revolution: How women's participation reveals societal fissures," *Middle East Eye*, July 4, 2019, middleeasteye.net/opinion/sudan-revolution-how-womens-participation-reveals-societal-fissures. Aziz observes that "the proportion of men to women was quite equitable" at the main sit-in site.

⁴⁴ Interview, Mu'min, Khartoum, August 23, 2019. On file with PHR.

⁴⁵ "Internet disrupted in Sudan amid unrest at Khartoum sit-in," *NetBlocks*, June 3, 2019, NetBlocks.org/reports/internet-disrupted-in-sudan-amid-unrest-at-khartoum-sit-in-98aZoQAo.

⁴⁶ "Further internet cuts target Sudan's pro-democracy movement with nationwide impact," *NetBlocks*, June 6, 2019, NetBlocks.org/reports/further-internet-cuts-target-sudan-pro-democracy-movement-with-nationwide-impact-XB7wj0B7.

⁴⁷ UN Human Rights Council, "Report of the Independent Expert on the situation of human rights in the Sudan."; Khalid Abdelaziz, "Sudan court orders company to end military-ordered internet blackout," *Reuters*, June 23, 2019, reuters.com/article/ussudan-politics-internet/sudan-court-orders-company-to-end-military-ordered-internetblackout-lawyer-idUSKCN1TOOFV. Service was restored on July 9, 2019, although the media analyst NetBlocks found that many users were still offline.; "Sudan internet shows signs of recovery after month-long shutdown," *NetBlocks*, July 9, 2019,

NetBlocks.org/reports/sudan-internet-recovery-after-month-long-shutdown-98aZpOAo. ⁴⁸ The seven participants with no experience of the sit-in on that day are not included in the sample.

⁴⁹ Jason Patinkin, "Sudan's Revolution Is Being Burned to the Ground by the Military," *Vice News*, June 7, 2019, vice.com/en_us/article/7xgdze/sudans-revolution-is-being-burnt-to-the-ground-by-the-military.

⁵⁰ Mohammed Amin, "Sudanese forces violently crack down on Nile-side neighbourhood," *Middle East Eye*, June 1, 2019, middleeasteye.net/news/sudanese-forces-violently-crack-down-louche-nile-side-neighbourhood.

⁵¹ See note 4 regarding use of this name. "Sudan military admits it ordered brutal crackdown on protesters," *Al Jazeera*, June 14, 2019,

aljazeera.com/news/2019/06/sudan-military-admits-ordered-brutal-crackdownprotesters-190614042623354.html; see also Human Rights Watch, *They Were Shouting "Kill Them."*

⁵² Interviewees explained this nickname for the open bed trucks used by security forces reportedly comes from former UK prime minister Margaret Thatcher, referred to widely as the "Iron Lady."

⁵³ Kaamil Ahmed, "Barricades, tents and community: A guide to Sudan's sit-in," *Middle East Eye*, May 12, 2019, middleeasteye.net/news/barricades-tents-and-community-guide-sudans-sit.

⁵⁴ Interview, Dr. Amina, Khartoum, September 12, 2019. On file with PHR.

⁵⁵ Interview with Naseem, Khartoum, October 20, 2019, and Esmail, Khartoum, June 12, 2019. On file with PHR.

⁵⁶ Attempts in April by security forces allied with Bashir to raid the sit-in caused armed clashes between Bashir's forces and low-level SAF soldiers stationed around the sit-in who sided with the protesters. This resulted in the raising of crude barricades to stop Bashir-loyalist forces from entering (Kaamil Ahmed, "Barricades, tents and community").
⁵⁷ The NISS was until July 29, 2019 a powerful intelligence gathering and advisory agency whose members had immunity from prosecution for all crimes committed in the course of their work. See Amnesty International, *Sudan: Agents of Fear: The National Security Service in Sudan*, July 19, 2010, tinyurl.com/vsetv9w. The NISS was dissolved and replaced by Constitutional Decree with the Directorate of General Intelligence Service. See "Sudan issues decree to restructure national security body," *Xinhua*, July 30, 2019, xinhuanet.com/english/2019-07/30/c_138268173.htm.

⁵⁸ Interview Usman, Khartoum, June 12, 2019. On file with PHR.

⁵⁹ Toyota Hilux and Land Cruiser vehicles frequently converted into "technicals" or military vehicles mounted with machine guns.

⁶⁰ Interview, Esmail, Khartoum, September 12, 2019, On file with PHR.

⁶¹ Interview, Rania, Khartoum, October 29, 2019. On file with PHR.

⁶² The NISS has historically wielded great power in Sudan, and the shift from the NISS to the RSF, now integrated fully into the Army, continues to be a source of potential violence. Hilary Matfess, "The Rapid Support Forces and the Escalation of Violence in Sudan." ⁶³ Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ⁶⁴ Interview, Murad, Khartoum, August 27, 2019. On file with PHR. See David D. Kirkpatrick, "On the Front Line of the Saudi War in Yemen: Child Soldiers From Darfur," The New York Times, December 28, 2018, nytimes.com/2018/12/28/world/africa/saudisudan-yemen-child-fighters.html. 65 "Sudan: Freedom under fire," Africa Confidential, June 14, 2019, africaconfidential.com/article/id/12662/Freedom under fire. The author notes "continuing reports of schisms within the ruling Transitional Military Council, arrests, detentions or banishments of dissident junior officers." ⁶⁶ Interview, Naseem, Khartoum, October 20, 2019, On file with PHR. ⁶⁷ Interview, Karim, Khartoum, September 12, 2019. On file with PHR. ⁶⁸ Interview, Abdullah, Khartoum, October 23, 2019. On file with PHR. ⁶⁹ Physicians for Human Rights, "Intimidation and Persecution." ⁷⁰ Interview, Dr. Abbas, Khartoum, September 4, 2019, On file with PHR. ⁷¹ Dr. Abbas states, "I think they were AK 47's but I don't know." Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ⁷² Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. 73 Interview, Ahmed, Khartoum, September 7, 2019. On file with PHR. 74 Interview, Dr. Asim, Khartoum, October 30, 2019. On file with PHR. 75 Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ⁷⁶ Eight of those interviewed at length by PHR were active in supporting health care during the sit-in. Four were treating physicians; one was a pharmacist who was active in providing first aid and staffing makeshift medical areas; one is a psychotherapist specializing in sexual violence; one coordinated patient care between hospitals; and one delivered medicine to clinics on his motorbike. 77 It is likely other medical care stations were affected. These were the only two examples of medical points in PHR's sample of June 3 survivors. ⁷⁸ Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ⁷⁹ Interview, Dr. Yaseen, Khartoum, November 5, 2019. On file with PHR. ⁸⁰ Interview, Munir, Khartoum, October 19, 2019. On file with PHR. ⁸¹ Interview Usman, Khartoum, June 12, 2019. On file with PHR. ⁸² Dr Ahmed Al-Mandhari, "Statement on Sudan by the WHO Regional Director for the Eastern Mediterranean," World Health Organization, June 7, 2019, reliefweb.int/report/sudan/statement-sudan-who-regional-director-easternmediterranean-dr-ahmed-al-mandhari-enar. ⁸³ Ibid. ⁸⁴ Sudanese Doctors Central Committee, "A Statement About the Current Hospitals Situation," Facebook, June 9, 2019, kokr.facebook.com/Sudandoctorscommittee/posts/2342346552717914/. Describes a "complete shutdown" of Omdurman Teaching Hospital, Mohammed Al Ameen Hamid Hospital for Children, Al-Balak Children's Hospital, El Nou-Omdurman Hospital, Bahri Hospital, Bachair Hospital, and Turkish Hospital; also cited in African Centre for Justice and Peace Studies, "30 CSOs Appeal to UN Security Council for Urgent Intervention to Prevent further Bloodshed in Sudan," June 11, 2019, acjps.org/30-csos-appeal-to-unsecurity-council-for-urgent-intervention-to-prevent-further-bloodshed-in-sudan/. See also African Centre for Justice and Peace Studies and REDRESS. "A Way Forward? Antitorture reforms in Sudan in the post-Bashir era." ⁸⁵ Human Rights Center Investigations Lab, Findings Report: Human Rights Violations during Sudan's Governance Transition in June-July 2019. The Human Rights Investigations Lab researchers verified instances of attacks on health care among other violations in Sudan in June and July 2019. The open-source analysis indicates that protestors were at risk of violence from government security forces in many locations on these dates throughout Sudan. ⁸⁶ Interview, Dr. Amina, Khartoum, September 12, 2019. On file with PHR.

⁸⁷ Interview, Dr. Yaseen, Khartoum, November 5, 2019. On file with PHR.

⁸⁸ Interview, Mu'min, Khartoum, August 23, 2019. On file with PHR.

⁸⁹ Interview, Dr. Amina, Khartoum, September 12, 2019. On file with PHR. ⁹⁰ Although the term "martyr" in English often refers to a person who is killed because of religious beliefs, the definition includes those who die for other beliefs. In Sudan, activists, media and government officials commonly refer to protesters who died from attacks by security forces as martyrs because they were killed for their belief in the need for reforms and civilian government. See e.g., "Hundreds march in Sudan to honour 'martyrs' of protests," Al Jazeera, July 18, 2019, aljazeera.com/news/2019/07/hundredsmarch-sudan-honour-martyrs-protests-190718131052882.html 91 Martin Belam, "#BlueforSudan: social media users show solidarity for protester," The Guardian, June 14, 2019, theguardian.com/world/2019/jun/14/blueforsudan-socialmedia-users-show-solidarity-for-protester. 92 Interview, Jamal, Khartoum, October 26, 2019. On file with PHR. 93 Interview, Moneim, Khartoum, September 2, 2019. On file with PHR. 94 Interview, Dr. Amina, Khartoum, September 12, 2019. On file with PHR. 95 Interview, Suleiman, Khartoum, November 2, 2019. On file with PHR. 96 Interview, Suleiman, Khartoum, November 2, 2019. On file with PHR. 97 Interview, Murad, Khartoum, August 27, 2019. On file with PHR. 98 Interview, Bilal, Khartoum, October 22, 2019. On file with PHR. 99 Interview, Dr. Amina, Khartoum, September 12, 2019. On file with PHR. ¹⁰⁰ Interview, Bilal, Khartoum, October 22, 2019. On file with PHR. ¹⁰¹ Interview, Dr. Asim, Khartoum, October 30, 2019. On file with PHR. ¹⁰² Interview, Abdelaziz, Khartoum, October 11, 2019. On file with PHR. ¹⁰³ Interview, Dr. Haitham, Khartoum, October 4, 2019. On file with PHR. ¹⁰⁴ "Death toll rises to 61: health ministry," *Reuters*, June 6, 2019, reuters.com/article/ussudan-politicscasualties/death-toll-from-violence-in-sudan-rises-to-61-health-ministryidUSKCN1T717S. ¹⁰⁵ "Sudan says 87 killed when security forces broke up protest site," Al Jazeera, July 27, 2019, aljazeera.com/news/2019/07/sudan-87-killed-security-forces-broke-protest-site-190727133342900.html. ¹⁰⁶ Sudanese lawyers and legal practitioner's association in the UK. "Sudanese army headquarters massacre," August 10, 2019. On file with PHR. ¹⁰⁷ Interview, Ahmed, Khartoum, September 7, 2019, On file with PHR. ¹⁰⁸ Summary of Mortuary Admissions, 3 - 6 Jun 2019. On file with PHR. ¹⁰⁹ Dr. Nizam Peerwani, Analysis of 71 deaths admitted to mortuary in various hospitals, Khartoum Sudan, November 16, 2019, on file with PHR. ¹¹⁰ Interviews with Ahmed (August 23, 2019), Usman (June 12, 2019), Abdelaziz (October 11, 2019), Avman (October 25, 2019), Samir (October 28, 2019). On file with PHR. ¹¹¹ Interview, Ahmed, Khartoum, September 7, 2019. On file with PHR. ¹¹² Interview, Usman, Khartoum, June 12, 2019. On file with PHR. ¹¹³ Interview, Dr. Haitham, Khartoum, October 4, 2019, On file with PHR. ¹¹⁴ Interview, Dr. Yaseen, Khartoum, November 5, 2019. On file with PHR. ¹¹⁵ Interview, Murad, Khartoum, August 27, 2019. On file with PHR. ¹¹⁶ Interview, Suleiman, Khartoum, November 2, 2019. On file with PHR. ¹¹⁷ See note 4 for use of this term. ¹¹⁸ Shannon Van Sant, "Sudanese Security Forces Open Fire On Protesters In Capital," NPR, June 3, 2019, npr.org/2019/06/03/729329601/sudan-security-forces-open-fireon-protesters-in-capital. ¹¹⁹ Interview, Muna, Khartoum, November 3, 2019. On file with PHR. ¹²⁰ Interview, Rania, Khartoum, October 29, 2019. On file with PHR. ¹²¹ Interview Dr. Abbas, Khartoum, September 4, 2019, On file with PHR. ¹²² Interview Murad, Khartoum, August 27, 2019. On file with PHR. ¹²³ Interview, Samir, Khartoum, October 28, 2019. On file with PHR. ¹²⁴ Interview, Murad, Khartoum, August 27, 2019. On file with PHR. ¹²⁵ Interview, Ahmed, Khartoum, September 7, 2019. On file with PHR. ¹²⁶ The term Janjaweed has been used to describe pro-government proxy militias linked to systematic human rights abuses in the Darfur region between 2003 and 2008. The Prosecutor of the International Criminal Court has noted that the RSF members include Janjaweed. Office of the Prosecutor, "Statement to the United Nations Security Council on the Situation in Darfur, pursuant to UNSCR 1593 (2005)," December 18, 2019, icccpi.int/Pages/item.aspx?name=2019-12-19-otp-stat-UNSC-sudan.

¹²⁷ Hemedti's clan, the Abbala of the Rizeigat tribe, were historically camel herders. The reference to Hemedti being a camel herder is an outsider identity marker that is a source of pride and reinforces that Hemedti seeks to represent the marginalized against the Khartoum elites. Reportedly Hemedti recruits for the RSF heavily from within his tribe. as well as from other ethnic groups historically disenfranchised by Khartoum elites. See Alex de Waal, "From camel herder to dictator," Foreign Policy, July 2, 2019, foreignpolicy.com/2019/07/02/from-camel-herder-to-dictator/. ¹²⁸ Interview, Murad, Khartoum, August 27, 2019. On file with PHR. ¹²⁹ For a full description of the religious significance of Ramadan for Muslims, see Anis Ahmad, "Ramadan," The Oxford Encuclopedia of the Islamic World, oxfordislamicstudies.com.ezp-prod1.hul.harvard.edu/article/opr/t236/e0667. Article 18 of the International Covenant on Civil and Political Rights (ICCPR) provides for the right to freedom of thought, conscience and religion. See Office of the High Commissioner for Human Rights, "General Comment No. 22: The right to freedom of thought, conscience and religion (Art. 18)," July 30, 1993, CCPR/C/21/Rev.1/Add.4, uio.no/studier/emner/jus/humanrights/HUMR5508/v13/undervisningsmateriale/gener al-comment-no22-religion-and-belief.pdf. ¹³⁰ Kaffir, kuffar (plural) is a highly derogatory Arabic term meaning "infidel" used to refer to non-Muslims. Under Islamist regimes like the one imposed by the former Sudanese president Omar al Bashir, non-Muslims enjoy fewer rights and protections, and may have additional obligations imposed on them. ¹³¹Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ¹³² "Weather for June 2019 in Khartoum, Sudan," AccuWeather, accuweather.com/en/sd/khartoum/308406/june-weather/308406?year=2019. ¹³³ Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ¹³⁴ Interview, Dr. Abbas, Khartoum, September 4, 2019. On file with PHR. ¹³⁵ Interview, Murad, Khartoum, August 27, 2019, On file with PHR. ¹³⁶ Interview, Karim, Khartoum, September 12, 2019. On file with PHR. ¹³⁷ Interview, Muna, Khartoum, November 3, 2019. On file with PHR. ¹³⁸ Interview, Muna, Khartoum, November 3, 2019, On file with PHR. ¹³⁹ Interview, Murad, Khartoum, August 27, 2019, On file with PHR. ¹⁴⁰ Sudan is a racially heterogenous state, and ethnicity has long been employed by armed actors as a basis for targeted violence. Tribes in Darfur and elsewhere were described to PHR as having "African" features and "dark skin," in distinction to the "Arab" features and lighter skin of the Arab tribes of the west, including the Rizeigat, the tribe to which the Vice President of the Sovereign Council, Hemedti, belongs. ¹⁴¹ Interview, Rania, Khartoum, October 29, 2019, On file with PHR. ¹⁴² Interview, Malik, Khartoum, October 9, 2019. On file with PHR. 143 Liv Tønnessen and Samia al-Nagar, Women and Girls Caught between Rape and Adultery in Sudan: Criminal Law Reform, 2005–2015, Chr. Michelson Institute (CMI), November 2015, cmi.no/publications/5661-women-and-girls-caught-between-rape-andadultery. ¹⁴⁴ Interview, Muna, Khartoum, November 3, 2019. On file with PHR. ¹⁴⁵ Interview, Usman, Khartoum, June 12, 2019. On file with PHR. ¹⁴⁶ Interviews with Ayman (October 25, 2019), Malik (October 9, 2019), Dr. Abbas (September 4, 2019), and Karim (September 12, 2019), all in Khartoum. On file with PHR. ¹⁴⁷ Interview, Amina, Khartoum, September 12, 2019. On file with PHR. 148 Interview, Malik, Khartoum, October 9, 2019. On file with PHR. ¹⁴⁹ Interview, Ahmed, Khartoum, September 7, 2019, On file with PHR. ¹⁵⁰ Interview, Muna, Khartoum, November 3, 2019. On file with PHR. ¹⁵¹ Interview, Usman, Khartoum, June 12, 2019. On file with PHR. ¹⁵² UN General Assembly, "International Covenant on Civil and Political Rights," December 16, 1966, ohchr.org/en/professionalinterest/pages/ccpr.aspx. ¹⁵³ African Commission on Human and People's Rights, "African Charter on Human and Peoples' Rights," 1987, achpr.org/legalinstruments/detail?id=49, General Comment 4 on the Right to Redress for Victims of Torture, adopted in 2017, articulates the right to redress for victims of torture under the mandate of the African Commission.

¹⁵⁴ International Criminal Court, "Rome Statute of the International Criminal Court," July 17 1998, icc-cpi.int/resource-library/documents/rs-eng.pdf. Sudan signed the Rome Statute September 8, 2000. 155 Ibid. ¹⁵⁶ OHCHR, "International Covenant on Civil and Political Rights." 157ACHPR, "African Charter on Human and Peoples' Rights." ¹⁵⁸ ACHPR, Guidelines and Measures for the Prohibition and Prevention of Torture, Cruel, Inhuman or Degrading Treatment or Punishment in Africa, (the Robben Island Guidelines), October 2002, hrlibrary.umn.edu/achpr/tortguidelines.html. ¹⁵⁹ ACHPR. Principles and Guidelines on the Right to a Fair Trial and Legal Assistance in Africa, 2003. achpr.org/legalinstruments/detail?id=38. ¹⁶⁰ UN General Assembly, "Convention against torture and other cruel, inhuman or degrading treatment or punishment," December 10, 1984, 66, ohchr.org/en/professionalinterest/pages/cat.aspx. ¹⁶¹ UN Human Rights Committee, "General Comment No. 20: Prohibition of torture or other cruel, inhuman or degrading treatment or punishment," Art. 7, 1992, https://www.refworld.org/docid/453883fb0.html. ¹⁶² ICC, "Rome Statute of the International Criminal Court," ¹⁶³ UN General Assembly, "International Covenant on Civil and Political Rights." ¹⁶⁴ United Nations Human Rights Committee, "General comment No. 34" Art. 19, July 2019, CCPR/C/GC/34, refworld.org/docid/4ed34b562.html. ¹⁶⁵ United Nations Office of the High Commissioner for Human Rights, "International Covenant on Economic, Social and Cultural Rights," 1966, https://www.ohchr.org/en/professionalinterest/pages/cescr.aspx. ¹⁶⁶ International Conference on Primary Health Care, "Declaration of Alma-Ata," 1978, who.int/publications/almaata declaration en.pdf. ¹⁶⁷ Diplomatic Conference on the Reaffirmation and Development of International Humanitarian Law applicable in Armed Conflicts "Protocol Additional to the Geneva Conventions of 12 August 1949 and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II)," 8 June, 1977, ihldatabases.icrc.org/applic/ihl/ihl.nsf/INTRO/475. ¹⁶⁸ UN General Assembly, "Convention on the Rights of the Child," November 20, 1989, ohchr.org/en/professionalinterest/pages/crc.aspx. Sudan ratified the CRC in August 2000. ¹⁶⁹ UN General Assembly, "Code of Conduct for Law Enforcement," December 17, 1979, A/RES/34/169, ohchr.org/EN/ProfessionalInterest/Pages/LawEnforcementOfficials.aspx. ¹⁷⁰ United Nations Congress on the Prevention of Crime and the Treatment of Offenders. "Basic Principles on the Use of Force and Firearms by Law Enforcement Officials," 1990, ohchr.org/en/professionalinterest/pages/useofforceandfirearms.aspx. ¹⁷¹ UN General Assembly, "Convention on Enforced Disappearance." While Sudan has not signed or ratified the International Convention for the Protection of All Persons from Enforced Disappearance, it entered into force on December 23, 2010. As of October 2019, 98 states have signed the convention and 62 have ratified it, which supports the argument that the prohibition on enforced disappearances is emerging customary international law. 172 ACHPR, "General Comment No. 4 on the African Charter on Human and Peoples' Rights: The Right to Redress for Victims of Torture and Other Cruel, Inhuman or Degrading Punishment or Treatment," March 4, 2017, Art. 5March 4, 2017, achpr.org/public/Document/file/English/achpr_general_comment_no._4_english.pdf. ¹⁷³ Office of the United Nations High Commissioner for Human Rights. "Study on the right to the truth," February 8, 2006, documents-ddsny.un.org/doc/UNDOC/GEN/G06/106/56/PDF/G0610656.pdf?OpenElement. ¹⁷⁴ ACHPR, "Robben Island Guidelines.",
¹⁷⁵ Sudan Transitional Military Council, "Draft Constitutional Charter." ¹⁷⁶ Ibid, Article 41 (2). 177 Ibid. Article 50.

- ¹⁷⁸ Republic of Sudan, Criminal Procedure Code, 1991.
- ¹⁷⁹ Republic of Sudan, *Police Forces Act*, 2008, Article 45.
- ¹⁸⁰ Republic of Sudan, Armed Forces Act, 2007, Article 42.

¹⁸¹ Republic of Sudan, *National Security Act, Sudan*, 2010, p. 29.

¹⁸² ACJPS and REDRESS, note 84.

¹⁸³ "Al-Burhan meets the families of martyrs (28) Ramadan," *Baj News*, December 11, 2019, https://bajnews.net/73356/. For more information about the group, see its Facebook page, https://www.facebook.com/Fomosudan/?epa=SEARCH_BOX.

¹⁸⁴ "Hamdok meets the families of the victims of the revolution to inform them of the course of the investigations," *Rokoba News*, December 12, 2019,

https://rakobanews.com/sudan-news/political/23853/.

¹⁸⁵ Name withheld for security, *Research dispatch: December 8-9, 2019*, received December 10, 2019, Arabic version on file with PHR.

¹⁸⁶ Interview, Forensic Pathologist from Khartoum, November 18, 2019, notes on file with PHR.

¹⁸⁷ "On October 3, three bodies identified as victims of the June 3 attack were buried without proper authorization from medical officials or communication with the families," Human Rights Watch, "They Were Shouting 'Kill Then," note 36.

¹⁸⁸ For an extensive analysis of the emerging rights of the families of the missing and the dead in the European context, see Last Rights, "The Dead, the Missing and the Bereaved at Europe's International Borders," Proposal for a Statement of the International legal obligations of States, May 2017,

https://www.ohchr.org/Documents/Issues/Migration/36_42/TheLastRightsProject.pdf ¹⁸⁹ ACHPR, General Comment No. 4, note 172.

¹⁹⁰ Interview, unnamed Forensic Pathologist from Khartoum, November 23, 2019, notes on file with PHR.

191 Ibid.

¹⁹² Constitutional Declaration, Article 7(16), note 17.

¹⁹³ ACJPS and REDRESS, note 74.

¹⁹⁴ Name withheld for security, *Research brief: Dec 10-13*, Received December 14, Arabic version on file with author.

¹⁹⁵ Mohammed Elgizoly Adam, "Interview – Elin Skaar on Sudan transitional justice," *Dabanga Sudan*, January 19, 2020, https://www.dabangasudan.org/en/all-

news/article/interview-elin-skaar-on-sudan-transitional-justice-no-victorious-army-has-ever-been-prosecuted.

¹⁹⁶ Interview, Tamador, November 9, 2019, Khartoum. On file with PHR.

¹⁹⁷ "30 CSOs Appeal to UN Security Council for Urgent Intervention to Prevent Further Bloodshed in Sudan," African Centre for Justice and Peace Studies, June 11, 2019,

https://www.acjps.org/30-csos-appeal-to-un-security-council-for-urgent-intervention-to-prevent-further-bloodshed-in-sudan/.

¹⁹⁸ In the official Arabic text, "مبدا عدم الافلات من العقاب."

¹⁹⁹ Of note is the Sovereign Council's recent announcement that the country has agreed to send those wanted by the ICC to The Hague. PHR, "Sudan's Government Agrees to Send Those Wanted by the ICC, Presumably to Include Former Dictator al-Bashir, to the Court to Stand Trial for Darfur Killings," February 11, 2020, https://phr.org/news/phr-sudansgovernment-agrees-to-send-those-wanted-by-the-icc-presumably-to-include-formerdictator-al-bashir-to-the-court-to-stand-trial-for-darfur-killings/.

²⁰⁰ Dismantling of the Salvation Regime Act (DSRA), signed November 28, 2019. Arabic version on file with PHR. See also "Sudan dissolves National Congress Party, repeals Public Order Bill," *Radio Dabanga*, November 29, 2019,

https://www.dabangasudan.org/en/all-news/article/sudan-dissolves-national-congress-party-repeals-public-order-bill.

²⁰¹ Ibid., Article 5, Section 1.

²⁰² For example, a recent international investigation described Hemedti as the "apex of a paramilitary-industrial complex," controlling both a powerful military force and an independent source of wealth from gold mining. "Exposing the Secret Financial Network behind Sudan's Most Powerful Militia," *Global Witness,* (London), December 9, 2019, note 36.

Physicians for Human Rights

phr.org

For more than 30 years, Physicians for Human Rights (PHR) has used science and the uniquely credible voices of medical professionals to document and call attention to severe human rights violations around the world. PHR, which shared in the 1997 Nobel Peace Prize for its work to end the scourge of land mines, uses its investigations and expertise to advocate for persecuted health workers and facilities under attack, prevent torture, document mass atrocities, and hold those who violate human rights accountable.

Shared in the Nobel Peace Prize

Through evidence, change is possible.