
eScholarship@UMassChan

Documentation of human rights abuses
among Rohingya refugees from Myanmar

Item Type Journal Article

Authors Haar, Rohini J.;Wang, Karen;Venters, Homer;Salonen, Satu;Patel,
Rupa;Nelson, Tamaryn;Mishori, Ranit;Parmar, Parveen K.

Citation <p>Haar RJ, Wang K, Venters H, Salonen S, Patel R, Nelson
T, Mishori R, Parmar PK. Documentation of human rights
abuses among Rohingya refugees from Myanmar. Confl Health.
2019 Sep 16;13:42. doi: 10.1186/s13031-019-0226-9. PMID:
31534473; PMCID: PMC6745767. <a href="https://doi.org/10.1186/
s13031-019-0226-9">Link to article on publisher's site</p>

DOI 10.1186/s13031-019-0226-9

Rights © The Author(s). 2019 Open Access: This article is distributed
under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/
by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit
to the original author(s) and the source, provide a link to the
Creative Commons license, and indicate if changes were made.
The Creative Commons Public Domain Dedication waiver (http://
creativecommons.org/publicdomain/zero/1.0/) applies to the data
made available in this article, unless otherwise stated.

Download date 2026-02-19 06:03:52

Item License http://creativecommons.org/licenses/by/4.0/

Link to Item https://hdl.handle.net/20.500.14038/41528

http://dx.doi.org/10.1186/s13031-019-0226-9
http://creativecommons.org/licenses/by/4.0/
https://hdl.handle.net/20.500.14038/41528

RESEARCH Open Access

Documentation of human rights abuses
among Rohingya refugees from Myanmar
Rohini J. Haar1* , Karen Wang2, Homer Venters3, Satu Salonen4, Rupa Patel5, Tamaryn Nelson6, Ranit Mishori7 and
Parveen K. Parmar8

Abstract

Background: Decades of persecution culminated in a statewide campaign of organized, systematic, and violent
eviction of the Rohingya people by the Myanmar government beginning in August 2017. These attacks included
the burning of homes and farms, beatings, shootings, sexual violence, summary executions, burying the dead in
mass graves, and other atrocities. The Myanmar government has denied any responsibility. To document evidence
of reported atrocities and identify patterns, we interviewed survivors, documented physical injuries, and assessed for
consistency in their reports.

Methods: We use purposive and snowball sampling to identify survivors residing in refugee camps in Bangladesh.
Interviews and examinations were conducted by trained investigators with the assistance of interpreters based on
the Istanbul Protocol – the international standard to investigate and document instances of torture and other cruel,
inhuman, and degrading treatment. The goal was to assess whether the clinical findings corroborate survivors’
narratives and to identify emblematic patterns.

Results: During four separate field visits between December 2017 and July 2018, we interviewed and where
relevant, conducted physical examinations on a total of 114 refugees. The participants came from 36 villages in
Northern Rakhine state; 36 (32%) were female, 26 (23%) were children. Testimonies described several patterns in the
violence prior to their flight, including the organization of the attacks, the involvement of non-Rohingya civilians,
the targeted and purposeful destruction of homes and eviction of Rohingya residents, and the denial of medical
care. Physical findings included injuries from gunshots, blunt trauma, penetrating trauma such as slashings and
mutilations, burns, and explosives and from sexual and gender-based violence.

Conclusions: While each survivor’s experience was unique, similarities in the types and organization of attacks
support allegations of a systematic, widespread, and premeditated campaign of forced displacement and violence.
Physical findings were consistent with survivors’ narratives of violence and brutality. These findings warrant
accountability for the Myanmar military per the Rome Statute of the International Criminal Court (ICC), which has
jurisdiction to try individuals for serious international crimes, including crimes against humanity and genocide. Legal
accountability for these crimes should be pursued along with medical and psychological care and rehabilitation to
address the ongoing effects of violence, discrimination, and displacement.

Keywords: Rohingya, Rakhine, Myanmar, Bangladesh, Genocide, Crimes against humanity, Istanbul protocol, Mass
atrocities, Medico-legal evaluations, Scars, Survivors, Physical evaluations, Refugees, Injuries

© The Author(s). 2019 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

* Correspondence: rohinihaar@berkeley.edu
1Division of Epidemiology and Biostatistics, University of California, Berkeley.
School of Public Health, Berkeley, CA, USA
Full list of author information is available at the end of the article

Haar et al. Conflict and Health (2019) 13:42
https://doi.org/10.1186/s13031-019-0226-9

http://crossmark.crossref.org/dialog/?doi=10.1186/s13031-019-0226-9&domain=pdf
http://orcid.org/0000-0002-9049-984X
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:rohinihaar@berkeley.edu

Background
Myanmar’s Rohingya people have been victims of decades
of state-sponsored ethnic discrimination, detention, vio-
lence, and repression [1–7]. Although the Rohingya have
lived in Myanmar for centuries, the country’s military junta
enacted laws which restricted travel, limited educational
and employment opportunities and barred access to citi-
zenship for Rohingya people over the past four decades [4,
7, 8]. Rohingya people have also been subjected to forced
labor, illegal detention, confiscation of land, and eviction,
among other abuses [9, 10]. These restrictions have re-
sulted, over time, in severely limited access to essential
health and social services and a lack of political participa-
tion [5, 10]. Although Myanmar governmental policies have
been “gradual and multidimensional … over many decades
and have fluctuated in intensity,” the overall impact has
been the isolation and persecution of the Rohingya and the
systematic violation of their human rights [11].
Several waves of violence against the Rohingya have

broken out over the decades, in 1942, 1978, 1991–2,
1996, 2012, 2016 and, most recently, in August 2017 [1,
12]. On August 24, 2017, a group of armed Rohingya
men, part of the insurgent Arakan Rohingya Salvation
Army, reportedly launched a raid on police outposts in
the region, killing 12 members of Myanmar security
forces.12 The Myanmar military, who had already moved
troops and equipment into the area, initiated a statewide
campaign of violence, which targeted unarmed Rohingya
civilians living in Maungdaw, Buthidaung, and Rathe-
daung townships [12–14]. From August 25, 2017
through early 2018, hundreds of thousands of Rohingya
people fled into Bangladesh, as many as 10,000 arriving
in a single day [15].
Refugees described a campaign of organized, system-

atic, and violent eviction, including the burning of their
homes and farms, beatings, mass shootings, sexual vio-
lence, executions, dumping of bodies in mass graves,
and other mass atrocities [13, 16]. Many Rohingya ar-
rived with fresh gunshot and machete wounds, burns,
landmine injuries, injuries from sexual violence, and
complex orthopedic injuries sustained in their home
villages and during their flight to Bangladesh [13, 17].
The Myanmar government has denied a role in these
attacks, and has claimed that Rohingya left voluntarily,
burning their own homes and fabricating abuses [18].
As of June 2019, 750,000 of the 1.1 million Rohingya
thought to have lived in Myanmar prior to August 2017
have fled to the Cox’s Bazar region of Bangladesh.
These individuals live in what is now the largest refugee
settlement on earth [19].
Human rights groups and media outlets have used satel-

lite mapping and witness interviews to document these at-
tacks [20–25]. They, along with various governmental and
UN bodies, have cited this information to substantiate

charges of crimes against humanity or acts of genocide
but largely lack physical evidence [12, 17, 25–27]. Investi-
gators with Physicians for Human Rights (PHR), an inter-
national advocacy organization based in New York,
interviewed and examined survivors of the attacks in order
to obtain physical evidence that substantiates narrative ac-
counts of human rights violations. This methodology pro-
vides a unique capacity to correlate survivor narratives to
physical findings. The objectives were to: (1) describe and
document the nature of injuries and other physical seque-
lae resulting from events in Rakhine state, Myanmar; (2)
assess whether or not physical findings corroborated the
narratives of survivors; and (3) identify any patterns in the
testimony and medical evidence to assess allegations of a
systematic, widespread, and premeditated campaign of
violence against the Rohingya.

Methods
Study design
This study was conducted by a collaborative group of
investigators, including personnel at Physicians for Hu-
man Rights and U.S. based physician-investigators.
Team members conducted an initial field visit to de-
velop the research methodology and explore feasibility.
Based on the initial scoping, we developed a descriptive
case-study design to explore the potential human rights
violations (and the physical evidence supporting those
allegations) that led to the massive flight of Rohingya
from Myanmar.
Our research team utilized purposive sampling to focus

the study on recruiting interviewees with physical sequelae
from the violence and snowball sampling to seek out fur-
ther potential interview subjects. We included inter-
viewees without specific physical injuries or scars who
were willing to describe their experiences and/or provided
information on the incidents. We collaborated with local
organizations, health facilities, and community informants
to identify initial interviewees and utilized their networks
and contacts to recruit additional participants. The re-
search team obtained informed oral consent from each
interview subject following a detailed explanation of the
purpose of the investigation and the potential benefits and
risks of participation. If they provided consent, survivors
were interviewed and examined utilizing a semi-structured
interview and physical examination based on the Istanbul
Protocol guidelines and principles [28].

Data collection
Interviews and examinations were conducted in multiple
locations throughout Rohingya camps in Ukhia and Teknaf
upazillas (subdistricts), in the Cox’s Bazar district of
Bangladesh. Interviews took place inside the refugees’
homes or in private rooms within health clinics in the
camps or adjacent areas. Interviews were conducted during

Haar et al. Conflict and Health (2019) 13:42 Page 2 of 14

four field visits (December 2017, February 2018, March
2018, and July 2018) by six physician-investigators in mixed
gender teams. All physician-investigators were trained in
the physical examination, assessment, and documentation
of injuries in persons who allege torture and ill treatment
based on the Istanbul Protocol and had conducted multiple
evaluations prior to the study. Interviews were conducted
with an interpreter able to speak the Rohingya language (of
both Rohingya and Bangladeshi origin, depending on the
availability of interpreters), and whenever possible inter-
viewees were matched with interpreters and physician-in-
vestigators of their preferred gender.
Physician researchers asked questions on violence ex-

perienced and injuries sustained in villages in Rakhine
state prior to and during flight, including details on the
mechanism of injury, any medical care obtained, and se-
quelae of the injuries, such as disabilities. Detailed phys-
ical examinations of scars resulting from gunshot
wounds, blunt or penetrating trauma, burns, sexual vio-
lence, and any other physical injuries were conducted.
Physician-investigators used sketches and photographs
to document survivors’ scars. Given privacy and resource
constraints, genital examinations were not conducted.
Physician-investigators also assessed signs and symp-
toms of psychiatric distress, including depression and
post-traumatic stress disorder. However, given time,
privacy, linguistic and other resource constraints, full
psychiatric evaluations, or the use of assessment instru-
ments, were not conducted. Data were logged in note-
pads, and later transferred to password-protected
computers. Images of injuries and scars, as well as of any
available diagnostic data (such as copies of medical re-
cords and X-rays) were also taken using secure cameras
and were stored in password-protected files.

Analysis
Guided by the Istanbul Protocol guidelines and the UN
Convention against Torture, physician-investigators de-
termined consistency between narratives provided by re-
spondents and their physical examinations [28, 29]. All
interviews were manually coded into a database, which
recorded demographic data, incident descriptions, types
of injuries suffered, any ensuing disabilities, descriptions
of witnessed abuses, and perpetrator identities.

Assessments of consistency
We determined consistency between survivor narratives
and physical findings based on the principles and guide-
lines of the Istanbul Protocol. Investigators evaluated
how each injury was sustained, characteristics of any
resulting wound, such as depth, shape, scarring pattern,
time frame of the healing pattern, and any additional
scars that resulted from secondary infection or surgical
treatment. We corroborated this information with the

testimony of the individual and any additional data or
medical records in order to make an assessment of
consistency for each individual wound and scar and then
for the evaluation as a whole.

Ethical considerations
Prior to field research, exploratory qualitative work, in-
cluding literature review, interviews with local health
workers, assessment of medical documentation, and
meetings with local and international stakeholders, was
conducted to ensure that the research was necessary,
feasible, and welcomed by the community.
Given the vulnerability of the respondents both to out-

side persecution and to possible re-traumatization, the
research team gave high priority to the ethics of the re-
search and the safety of the refugees. Privacy protocols
ensured that adults were interviewed alone or in the
company of those they specifically requested to partici-
pate, and children under age 18 were interviewed only in
the company of their parent or guardian. All adults pro-
vided verbal consent prior to the interview and physical
examinations. Minors under the age of 18 gave assent,
while their parents and/or guardians gave consent.
Photographs and videos of the survivors required

separate written consent. Individuals could refuse or
stop participation without any negative consequences.
If there were signs of distress or discomfort during
the interview or examination, physician-investigators
followed a protocol to seek continued consent to par-
ticipate, take breaks during the interview and examin-
ation, and communicate with the respondent on their
preferences. When deemed appropriate and/or neces-
sary, the physician-investigators referred respondents
to appropriate psychiatric and/or medical care. PHR’s
Ethical Review Board (ERB) approved this research.

Results
A total of 120 survivors were asked to participate in
the study between December 2017 and July 2018 on
four separate field visits. Six people declined and 114
survivors were interviewed. A total of 78 men (68% of
all participants) and 36 women (32%) were inter-
viewed. Eighty-eight adults (range: 18–74 years old;
77% of all participants) and the parents of 26 children
(range: six months - 17 years old; 23%) were inter-
viewed, along with the children where age-appropriate.
90 (78.9%) of all participants had injuries as a direct re-
sult of the attacks in Myanmar. The other 24 (21.1%)
participants provided descriptions of their experi-
ences and/or what they witnessed (Additional file 1).
Figure 1 illustrates reported place of origin and
Table 1 provides demographic information.
The following analysis reports on three facets of our

data gathering: (1) themes among the narrative interviews;

Haar et al. Conflict and Health (2019) 13:42 Page 3 of 14

Fig. 1 Village of Origin of Participants

Table 1 Demographic summary of participants

Age Group 0–10 11–18 19–59 60+ All

Number of People 11 15 80 8 114

Number of Males 7 (63.6%) 11 (73.3%) 56 (70%) 4 (50%) 78 (68.4%)

Number of Females 4 (36.4%) 4 (26.6%) 24 (30%) 4 (50%) 36 (31.6%)

Number of People Injured 11 (100%) 13 (86.7%) 61 (76.3%) 5 (62.5%) 90 (78.9%)

Number of People Missing Family Members 6 (54.4%) 7 (46.7%) 32 (40%) 3 (37.5%) 48 (42.1%)

The percentages in parentheses denote the percentage of people in the corresponding age group who fall into the corresponding category. The categories are
not mutually exclusive

Haar et al. Conflict and Health (2019) 13:42 Page 4 of 14

(2) patterns among the physical examination findings; and
(3) assessments of consistency.

Narrative interviews
When asked to describe events leading to their flight to
Bangladesh, respondents related testimonies of massacres
of villagers, burning of homes, sexual violence, and attacks
on children. They described an organized and systematic
expulsion from their villages that was consistent within
and across villages in northern Rakhine state. Several
facets of the attacks emerged as consistent themes from
the survivor interviews, including patterns in:

(1) the persecution, arrest, and detention of Rohingya
residents prior to the main attack;

(2) the organization and execution of the attacks;
(3) the participation of non-Rohingya civilian vigilante

groups;
(4) the purposeful destruction of homes, villages, and

livelihoods and ensuing eviction of the Rohingya
residents;

(5) the delayed, denied, and/or inadequate medical
treatment of injuries in Myanmar; and,

(6) the events during flight from Myanmar to
Bangladesh.

We described the similarities and patterns of attack
under these themes and included specific quotations and
examples.

Persecution, arrest, and detention
Several testimonies discussed arrests of Rohingya indi-
viduals before and during the wave of attacks. Two of
the interviews were conducted with men who reported
being taken from their villages by soldiers before August
26 and detained and tortured as part of ongoing military
actions against the Rohingya. These men were part of a
group of 67 men reportedly taken from their villages in
mid-August, detained, and tortured during interroga-
tions about political or terrorist affiliations until they
were able to pay for their own release. Arrest was also
mentioned in other encounters as part of routine perse-
cution of Rohingya, justified as “anti-terrorism” clear-
ance operations by the Myanmar authorities.

“[When I was imprisoned], I saw one of the men killed
during this time when a soldier hit him with a large
timber in the head. Several days later, I passed a place
where I could see into a room where the body of this
man was laying on a table and had been cut open to
the heart. I was told that I would need to pay 400,000
[Myanmar kyats (about £217 GBP)] for my release
and when I promised to go home and return with the
money, I was released after seven days. Soldiers said

that they meant for all of the men to die and that only
payment of money would keep them alive.” [Male, 67]

“One day, months before August, the military came to
my village and said “you are terrorists” and took
several villagers to jail. The military came and took
pots and several household items from us. They were
very rough with us and would not let us pray.”
[Female, 60]

Organization and execution of the attacks
Respondents described similar patterns in how the per-
petrators entered and surrounded a village. In some
cases, loudspeakers ordered the Rohingya to exit their
homes and present themselves. Soon afterwards, the
military and civilian militia members started shooting
into the homes and raiding them, both from inside vehi-
cles and on foot, to drive out any remaining dwellers.
Homes were looted for any valuables and then set on
fire, destroying entire villages. Many survivors recalled
the chaos of those events, when people became sepa-
rated from their families and were beaten or shot while
trying to escape into nearby forests or fields. In many
cases, remaining villagers were then gathered into a cen-
tral area where men and women were forcibly separated.
Men were beaten and executed, and women were taken
into specific central buildings like schools, where they
were raped, mutilated, and/or killed. Attacks lasted sev-
eral hours, with the attackers sometimes going as far as
checking surrounding fields for any survivors before
leaving the area.
Participants whose villages were attacked in the

afternoon reported that they saw soldiers beginning
attacks on neighboring villages in the morning before
making their way to adjacent villages. In multiple nar-
ratives, respondents recalled that helicopters, troops,
and other materials were moved in advance of the at-
tacks, suggesting advanced planning of the alleged at-
tacks on August 24.

One participant reported: “They came early in the
morning. The day before, they were in the neighboring
villages at the same time and we could see the smoke
[from there].” [Male, 20].

Another stated: “From this hill where we are now, we
see many villages being burned and smoke rising over
our country.” [Male, 19]

One participant described fleeing from one village under
attack to another that was also soon attacked: “After we
fled to the jungle, we returned and found burning homes
and dead bodies. From [my village], we fled to [a

Haar et al. Conflict and Health (2019) 13:42 Page 5 of 14

neighboring village]. Here the military tried to corner us
and bomb us with helicopters. But we fled again. We went
to [one village], then [another], and ultimately [another
village] near the border. There was no food and no rest on
the way to the camps.” [Male, 20]

Participation of non-Rohingya civilian vigilante groups
Interviewees frequently described that non-Rohingya ci-
vilians participated in the atrocities in concert with the
Myanmar military. The civilian groups were described
by the participants as “Buddhists” or “monks” or as
“Buddhist villagers.” Differing from soldiers, civilians
were identified by a variety of characteristics, including
lay clothes and lack of uniforms. They used farming
equipment, such as machetes, during the attacks. Many
respondents reported that they recognized civilian at-
tackers as neighbors. Rohingya respondents described
military entering villages alongside groups of civilians.
As the military surrounded the village, made announce-
ments for Rohingya residents to present themselves,
and fired on villagers and their homes, the civilian vigi-
lante groups were permitted to loot the homes of
Rohingya and set them on fire. They also often were
seen cutting men’s throats with their machetes and
other sharp farming tools.

“When I came out of my house, I saw Buddhists
setting houses on fire on one side of the village and
soldiers shooting at the houses and at people.”
[Male, 28]

“The attack initially was by uniformed military and
Buddhists. The military were wearing greenish/khaki
uniforms. Fifty soldiers and 100 Buddhists arrived at
the village and then split up and killed us by shooting
and stabbing.” [Female, 40]

Destruction of homes and livelihoods and eviction of the
residents
There were numerous testimonies of military and
vigilante groups firing bullets directly into homes or
setting them on fire while people were still inside,
resulting in death and injury. Many refugees re-
ported living in wooden homes that were highly vul-
nerable to arson and easily penetrable by bullets.
Homes were also looted by non-Rohingya civilians,
who stole valuables such as jewelry. Mosques were
often destroyed, as well as crops and other forms of
livelihood.

“They [the non-Rohingya civilians] took everything
metal out of my house – the pots, the spoons, the
jewelry. Then they burned it down.” [Female, 15]

“I saw soldiers burning homes that had people
inside them and I heard screams from many women
and children who died in their homes while on
fire.” [Male, 18]

“I saw military soldiers and Buddhist civilians enter
my village. Once they entered the village, I saw the
military start shooting at houses with their rifles. I
stayed in my house and heard houses being set on fire
and shooting from outside. I was able to look out the
window and see soldiers and Buddhist civilians taking
the goats and cows as well as shooting into houses.
After an hour, I and my family decided to run from
[our] house and, as we did, we were stopped [and
attacked]. … Both Buddhist civilians and soldiers
yelled at me and other Rohingya: “Leave and never
return, this is not your home” and “You are
Bangladeshi, this is our country, not your country.”
”[Male, 50]

Delayed, denied, and/or inadequate medical treatment of
injuries in Myanmar
Several refugees noted that both Muslim and Bud-
dhist health care providers refused care to Rohingya
during and after the August 2017 attacks for fear of
being persecuted or targeted themselves. Some re-
spondents described attempting to reach local health
workers to treat their wounds but being turned
away. As a consequence of the denial and delays in
medical treatment, many respondents noted that
their injuries worsened and healed poorly. Based on
our physician-investigator assessments, in many cases
these delays resulted in permanent disabilities. We
describe these physical examination findings in the
following section.

“I went to three doctors and each of them said, ‘No,
get out of here.’ The last one gave him [my son] a
little medicine but told me never to come back.”
[Male, 55]

A man who had chronic health conditions said:
“They can’t help us. If they do, people will think
they are Muslim and kill them …. Even our own
Rohingya doctors won’t help us. They are so afraid.
But then, what hope do we have of going back?”
[Male, 23]

Events in flight
In addition to violence within the villages, respondents de-
scribed targeted violence during their flight to Bangladesh.

Haar et al. Conflict and Health (2019) 13:42 Page 6 of 14

To cross the border from their home villages, many survi-
vors noted they had to travel several days on foot over dif-
ficult terrain, through jungles, over mountains, and across
rivers. Respondents described that the roads were pa-
trolled by Myanmar security forces and often littered with
landmines, rendering the area unpassable. Even while
traveling through the jungle, several respondents noted
that they were shot at by the military when they were
seen. Respondents also reported being injured during their
flight and developed wound infections, new lacerations, or
other injuries from being trampled by wild animals. They
also reported deterioration of chronic conditions.

“We and other villagers began to run from the hamlet
and could see the Myanmar military from a distance.
As we crossed out of the hamlet, some villagers stepped
on landmines. Three people near me stepped on mines
and died immediately.” [Male, 30]

“The military were trying to surround the village and
burning homes. I awoke my family and ran into the
forest with them with nothing but my lungi and shirt.
An hour later, the army started firing randomly into
the forest, knowing residents were hiding nearby.”
[Male, 28]

“We heard the military were going to kill us soon, so
we left our village. Just before we arrived at border, we
were caught trying to leave by military. I was beaten
on the leg with a large gun. My nephew was beaten on
the head and stomped on the neck and died there. The
others were able to run away and get to the border.”
[Female, 25]

Physical examination findings
Among the 114 respondents who were interviewed, 90
(78.9%) reported sustaining physical injuries as a direct
result of violent attacks at the hands of Myanmar secur-
ity forces. This high proportion of injuries is an expected
result of our purposive sampling methodology seeking
those with injuries. The types of physical injuries sus-
tained and mechanisms described revealed the following
common patterns:

(1) injuries from projectiles, such as gunshot wounds;
(2) blunt force trauma, such as beatings;
(3) penetrating trauma from knives, machetes, and

other sharp objects;
(4) injuries secondary to explosions, such as blast

trauma and hearing loss;
(5) burn injuries from fire;
(6) injuries from sexual violence;

(7) psychological sequalae of surviving violent
traumatic incidents.

We found that, in all cases, there was a high level of
consistency between the physical examination of the in-
juries and the description of how they were sustained
and the weapons employed. That said, in one case, an
interviewee described a number of injuries that were
intentionally inflicted, several of which were highly con-
sistent with the mechanism of injury but two of which
were consistent with non-traumatic stretch marks. Of
note, it is common in forensic evaluations for survivors
to forget the origins of some scars that investigators
identify, or for other scars to be attributed to an injury
when they are not related, without ill intentions. Other
than this one case, all of the survivors we interviewed
had physical findings that were entirely consistent with
their narratives. We describe patterns among the narra-
tive descriptions of events leading to physical injuries
among all respondents and injury patterns among those
we evaluated. Examples of consistency assessments (with
identifying data removed) are given with the relevant
case narratives. Summary data is presented in Table 2.

Injuries from projectiles (gunshot wounds)
Physical findings consistent with gunshot wounds were
present in 63 survivors. These injuries were reportedly
from rifles, shotguns, and other projectile weaponry.
The ages of persons with these examination findings
ranged from 2 years old to 60 (17 were children). These
narratives almost uniformly describe being shot while
attempting to flee attacks, and the location of these
wounds often revealed entrance wounds to the poster-
ior body parts (the back, back of legs, etc.) of the indi-
viduals. The age and appearance of the wounds on all
survivors were consistent with the descriptions they
gave and the timeline of the incidents in Myanmar.
Survivors described being shot while running from their
villages, as well as when they were hiding in nearby for-
ests and fields:

“My house was surrounded by soldiers with rifles, so
we started running away from the village. As I was
running, I was shot in my lower leg from behind and
fell, but my family helped me and carried me away.”
[Male, 45] The survivor’s injuries and the presence
of bullet fragments in his leg as well as his limited
movement in the affected leg were consistent with
his report of being shot with a rifle while fleeing.

“I was sleeping when I heard gun shots. I went out to
the road and saw security forces about a half
kilometer away firing weapons. On the other side of
the road, security forces were trying to surround the

Haar et al. Conflict and Health (2019) 13:42 Page 7 of 14

village and were burning houses. I awakened my wife
and children and ran into the forest with them. I had
nothing but my longyi (cloth wrap) and shirt. As we
were hiding, security forces started firing randomly
into the forest, knowing that residents were hiding
nearby. My nephew was shot in the chest and died
immediately. My cousin was shot in the back of the
head and died immediately. I was shot and I fell. I
was losing blood and feeling weak.” [Male, 28] The
survivor’s external scars and persistent weakness
and limited range of motion were consistent with
his description of his trauma.

“When I was praying in the mosque, I heard gunshots.
I ran back to my house but as I was running back, I
was shot both twice. My father and brother were with
me and they helped carry me to beside the river. While
[we were] in [the] forest, my father returned to the
house and brought back all the others. After about
four days, we tried returning to the village to see what
was happening; I saw houses burning, saw the
Rohingya people running around, and felt very afraid.
We walked 10 days and arrived at the hospital in
Bangladesh, where I stayed for four months and had
surgery.” [Male, 19]. He has significant atrophy to
the limb that was injured, with limited range of
motion and weakness. There are visible gunshot
entry and exit wounds as well as a surgical wound
on that limb. The other gunshot wound has an
entry wound with a nearby surgical scar that are
consistent with his description of sustaining two
gunshot wounds requiring surgery.

“The military surrounded the village and Buddhists
were entering all the homes and looting all the
valuables. If people resisted or ran away, the military
attacked them. After this, they started burning the
homes in the village. I ran into the forest with my
family and was shot in the [limb]. I tried running a bit
further and then I think I fainted. When I woke up, no
one was around and [the] village was destroyed. I have

not seen [my] parents since then. I found an uncle also
in the forest and two siblings and they lived in the
forest two months, subsisting on “forest leaves.” We
were too afraid to leave, but, eventually, my uncle
found a way to get to border. I had no treatment for
[my] arm and was not able to move it and had severe
pain. At the border, Bangladeshi officials referred me
straight to the hospital, where they amputated my
[limb].” [Male, 15]. He has a total amputation of
the limb with a crusted eschar that is not
completely healed yet, consistent with his
description of his injuries, lack of timely treatment,
and subsequent infection requiring amputation.

Blunt force trauma
Physical findings consistent with intentional blunt force
trauma were present in seven cases. The reported causes
of blunt force trauma included being struck with rifle
butts, batons, sticks, or rocks, being kicked and whipped
with wire, or tied with ligatures that caused trauma.
These experiences occurred in both children and

adults. One survivor, a five-year-old girl, sustained per-
manent pelvic and spinal damage after being thrown
against a stone wall and has not been able to walk since
then. A man reported that he and other men were
beaten with rifle butts by soldiers; he had scars consist-
ent with his description. Other respondents described
blunt force injuries:

“My hands were bound behind my back. Four or five
soldiers took turns striking me with their rifle butts. I
was hit many times. I begged them not to kill me and
promised I would go to Bangladesh and never come
back.” This respondent said they began to beat other
men in the same manner and that they all pleaded
not to be killed and promised to leave Myanmar and
not return. [Male, 35] His physical exam findings,
with skin wounds and persistent swelling and
deformity around multiple displaced fractures of
the leg, along with X-rays that were reviewed, were

Table 2 Injuries, disabilities, and symptoms among respondents

Age Group 0–10 11–18 19–59 60+ All

Number of People 11 15 80 8 114

Gun Shot Wound 8 (72.7%) 9 (60%) 44 (55%) 2 (25%) 63 (68.4%)

Blunt Force Trauma 1 (9.1%) 3 (20%) 19 (23.8%) 2 (25%) 25 (21.9%)

Injury from Fire or Explosion 5 (45.5%) 6 (40%) 29 (36.3%) 2 (25%) 46 (40.4%)

Sexual Assault 0 (0%) 0 (0%) 4 (5%) 0 (0%) 4 (3.5%)

Permanent Disabilities 6 (54.5%) 6 (40%) 35 (43.8%) 0 (0%) 47 (41.2%)

Symptoms of Psychological Trauma 0 (0%) 2 (13.3%) 20 (25%) 1 (12.5%) 23 (20.2%)

The percentages in parentheses denote the percentage of people in the corresponding age group who fall into the corresponding category. The categories are
not mutually exclusive

Haar et al. Conflict and Health (2019) 13:42 Page 8 of 14

consistent with his account of being severely
beaten with rifle butts.

“I was beaten on the leg with a rifle butt as we were
leaving our village. They starved us and then tried to
kill us. Pus was coming out of my leg by the time I got
to the hospital [in Bangladesh].” [Female, 25]. She
has a large healing large wound with a
surrounding area that appears scarred from a
previous infection and trauma consistent with her
history of inadequate early treatment of a
significant blunt trauma.

Penetrating trauma
Six survivors reported being attacked with knives, ma-
chetes, and other sharp objects during the attacks and
all had physical findings consistent with their testimony.
Five respondents had injuries from stabbing and other
knife injuries. One had injuries secondary to an attempt
to cut his/her throat.

“What happened is always part of my mind. The
soldiers kicked me with their legs, beat me with a
flashlight on my back and shoulders, and used a short
knife to stab me. I felt the knife drag along my skin. I
tried to grab it and it cut my finger as well....”
[Female, 30] She has permanent disabilities to the
hand and knife wound scars that are consistent
with the violence she described.

“I saw my children stabbed by a long knife and
then I was knocked out. When I woke up I was in a
room in a small house with dead women and
children all around and everyone was stabbed. The
house was on fire. I ran out of the house and fled
to a forest area nearby. I was bleeding from [my]
neck area.” [Female, 25] She had two linear scars
that were consistent with knife wound injuries as
she described.

Blast injuries
Thirty-seven of the survivors described the use of bombs
and other explosive devices. Fourteen survivors described
personal injuries from these blasts, and all had physical
findings consistent with their testimony. Various terms
were used to describe devices thrown by hand, such as
grenades, or launched projectiles such as rocket-propelled
grenades, commonly called “launchers.” Injuries included
primary (hearing and vision loss), secondary (neurovascu-
lar injuries from flying debris), tertiary (broken bones from
being thrown), and quaternary injuries (burns after a

house was bombed). As is typical with blast injuries, survi-
vors frequently had injuries to multiple body systems.

“I was in the kitchen of my home when the attacks
started. Eleven other family members were also in the
house at that time. As I began hearing shouting
outside, I was hit by something hot and heard a loud
explosion at the top of my house. I fell to the ground
and was confused. The next thing I remember is being
picked up and helped by family members to run out of
the house and away from the village. I was in severe
pain and my house was full of smoke and flames.
When I got outside, I could not see well because of the
smoke and flames from other homes.” [Male, 20] The
physical examination reveals numerous injures
that are consistent with his account of blast
injuries secondary to an explosive/incendiary
device being detonated in or on his home,
including permanent vision loss and disability.

“When I heard the gunfire, I came out of [my]
house and tried to flee. I realized my eight-month-
old son had been left in the house. I went back to
get him and saw that the military were shooting
rocket grenade launchers at the fleeing people and
setting houses on fire. As I ran back out of [the]
house, fire hit me in my chest. Something from the
rocket launcher hit me in my face and head. My
face, hair, lips, ears, and beard were all burned. My
son and I fell to the ground. I tried to get up and
fell again. I lost consciousness. After about an hour,
the military went a short distance away from the
village and my family found us in a paddy field
and took us away.” [Male, 25] His injuries were
highly consistent with an explosion, with blast,
burn, and shrapnel injuries as described. The
extensive scarring makes it difficult for him to
work or carry out his daily activities.

Burn wounds
Physical findings consistent with burn injuries were
present in three cases. Burns were sustained when
homes were set alight or as a result of an attack with an
explosive device. Burn wounds were notable for exten-
sive scarring and disability, as well as chronic pain.

“It was a Sunday at 10 a.m. and the I was just
finishing putting away the breakfast. My [adult]
daughter was outside fetching water from a nearby
pump. The [Buddhist villagers] set fire to the house as
the soldiers were standing outside. I was trying to run
out of the burning home and tripped and fell and
embers fell on me before I could get up and run out.

Haar et al. Conflict and Health (2019) 13:42 Page 9 of 14

My daughter ran deeper into the fields. She came back
for me and poured water on my burns later when the
military went to another house in the village.”
[Female, 60]. She has recently-healing burn wounds
that appeared deep and extensive with resulting
scarring and difficulty with range of motion
consistent with her description of not having been
able to leave the burning area quickly enough.

In a lengthy description of events, one girl described:

“They took me and my mother and sisters to a hut ….
They bashed me on the head and I passed out … I
woke up to a strong smell of burning and pain all over
my body. I realized that my hands, feet, and back were
in flames and I crawled out of the house and made my
way to the cover of nearby trees … My sisters and my
mother died in that burning hut … I lost my whole
family.” [Female, 15]. The examined portions of her
skin revealed extensive scarring from burns, with
hypertrophic areas of varying depth. The physical
locations of the scars are consistent with her
description of how she was lying and of waking up
to feeling burned on the exposed areas. The injury
on her head is consistent with the mechanism she
described.

Sequelae of sexual violence
Sexual assaults, breast mutilation, and rape by both
Myanmar military and non-Rohingya civilians were fre-
quently described, both before and during the August
2017 attacks. Three women descripted being raped and
two described suffering other types of sexual violence.
Urogenital exams were not conducted as part of this
study. The descriptions of sexual violence often include
multiple women being gathered into specific areas (a
hut, a school, etc.) and soldiers and non-Rohingya civil-
ians participating in the assaults.

“I was taken in a group of six to seven women by the
military into a home. When I entered the home, I was
hit on the head with a stick and knocked to the
ground, but I remained conscious. My three-month-old
baby was in my arms, and the military sliced my child
with a machete and killed her. After I was hit on the
head, I was raped. There were six women and six
military men who raped the women. The women
fought against this and were beaten severely. After they
were beaten badly, they were undressed and raped.
This is when [my limb] was broken. Each [woman
was] raped by one man. After I was raped, the man
who raped me used a knife to cut [me] in two places. I
was left for dead, and many of the women around me

were dead.” [Female, 40]. Her bony deformity and
laceration scars are consistent with her description
of events.

One survivor recounted that she was taken to the local
school, where many other young women were being held.

“We were all told to lie face down. When I tried to
resist, I was thrown to the ground and beaten. Before
letting me go, one soldier stabbed me with a knife at
the tip of his rifle. Many women around me were being
raped at the same time by both soldiers and civilians.
I was hit on the head, and, when I awoke, many of the
women around me had been mutilated and killed. I
crawled away when they were not looking.” [Female,
20]. She sustained a laceration that is consistent
with her description of the incident that is now
healed but has scarred permanently.

In several instances, respondents described sexual vio-
lence, including seeing women with breast mutilation,
rapes, and the targeting of women for other violence:

“Her husband chased after the soldiers and was shot
dead. [One woman] was raped by multiple soldiers
and died of her injuries. My whole family was
terrified. Who was going to be next?” [Female, 20]

“The military had come into the village at random
and taken girls and women, some as young as eight.
They took them out into the field. Many soldiers would
rape the girl. Some were mutilated, beheaded, or
otherwise abused. None of the women or girls ever
came back. It occurred at random. One month before
the incidents above, a neighbor was alone in her home
with her baby and the husband was in the fields. The
military came and raped and murdered her. The baby
was trying to nurse the dead mother’s breast and they
beheaded the baby.” [Female, 60]

One woman described that:

“The military came and took my 35-year-old pregnant
cousin and her husband from the village into the rice
fields. They killed the husband immediately and raped
my cousin. They cut off her breasts and then killed her
and left her in the fields.” [Female, 20]

Psychological sequalae
Many of the narratives above and throughout the inter-
views highlight the fear, distress, and terror that the at-
tacks caused. While investigators were unable, due to
resource and time constraints, to make definitive

Haar et al. Conflict and Health (2019) 13:42 Page 10 of 14

diagnoses of psychiatric disorders, they noted that nearly
all survivors demonstrated psychological impacts of vio-
lence experienced. Some survivors described persistent
post-traumatic symptoms such as insomnia, intrusive
thoughts, strained relationships, depression, and anxiety.
One respondent noted that she cannot sleep and is

constantly thinking of what happened:

“My heart is burning for my children, for my husband.
They made me alone …. I had my husband and six
children, two boys and four girls. All were killed. I keep
thinking that my baby was still alive in the house
when they burned it down.” [Female, 40]

Another respondent was tearful throughout the interview
and alternated between reporting what happened, when
asked, and staring blankly for extended periods of time:

“I will never forget what happened to me. I am always
thinking about it …. The military surrounded my
house and ordered me to come out. I was carrying my
baby and running with my two- year-old son. They
were shooting at us and a bullet killed my baby and
then entered my [body].” [Female, 20]

Discussion
This study is unique in going beyond survivor narratives
to identify physical evidence of violence and abuse to cor-
roborate possible human rights violations. We systematic-
ally document the physical findings of 114 Rohingya
refugees interviewed and examined in refugee camps in
Bangladesh in the months following the massacres that
began in August 2017. Overall, the patterns, consistency,
and multiple independent confirmations of the individual
testimonies reflect a consistent picture of intentional, bru-
tal violence suffered at the hands of soldiers, often in con-
cert with non-Rohingya civilians. Injuries included those
from gunshots, beatings, knives, and other sharp instru-
ments, explosions, fire, sexual and gender-based violence,
blunt trauma, and other types of trauma related to the vio-
lence. We documented 63 cases of civilians surviving gun-
shot wounds, suggesting that only those with large-scale
access to these weapons, namely, state actors such as the
military or police, were likely to have perpetrated these at-
tacks. The consistency between these narratives and the
injuries, scars, symptoms, and disabilities documented by
the investigators represent unique physical evidence of hu-
man rights abuses among Rohingya refugees from
Myanmar. The findings illustrate the range of atrocities
that were committed and support allegations of human
rights violations that would fall under the Rome Statute of
the International Criminal Court’s (ICC) definition of
crimes against humanity. In particular, these findings are

consistent with the assessment by the UN Fact-Finding
Mission (FFM) that the attacks were “widespread or sys-
tematic” as stipulated by the definition of crimes against
humanity and conducted “with intent to destroy, in whole
or in part, a national, ethnical, racial or religious group” as
established by the ICC definition of genocide [25, 30].
While each survivor’s experience was unique, similar-

ities in the experience of Rohingya citizens prior to the
attacks, the organization and execution of the attacks,
the involvement of non-Rohingya civilians, and the pur-
poseful destruction of homes and villages support alle-
gations of a systematic, widespread, and premeditated
campaign of forced displacement and massacre. The
numerous reports that describe similar experiences of
how the Myanmar military raided villages, burned
homes, and killed and expelled the residents illustrate
the systematic nature of these assaults. Demographic
characteristics of the survivors support the allegation
that these crimes were widespread. Survivors, including
men, women, children, and the elderly, came from 36
different villages within Rakhine state, and were dis-
persed geographically over the state, strongly support-
ing that these attacks targeted a civilian population.
The forensic evidence, consisting of physical examina-
tions of the survivors paired with the corresponding
narrative, indicates that since August 2017, Rohingya
men, women, and children from Myanmar suffered
physical and sexual brutality.
This study describes a human rights-based process to

corroborate physical evidence with multiple narrative ac-
counts, following the Istanbul Protocol methodology. It
highlights the presence of physical evidence that has
thus far not been described or documented through
other means, given the Myanmar government’s lack of
cooperation with independent investigations such as the
search for and exhumation of mass graves. These phys-
ical data can augment and corroborate forensic architec-
tural analysis and open-source investigations that have
utilized satellite data and social media.

Limitations
There are several important limitations to this work.
The sample size and purposive sampling methodology
was intended to explore the range of injuries, establish-
ing the geographic, temporal, and legal scope and scale
of the abuse, and to gather physical evidence of reported
human rights violations. This study was not designed to
provide prevalence of specific types of injuries, or of ex-
posure to violence. To our knowledge, there are no reli-
able estimates of how many people have been injured
during these massacres. Related epidemiological research
by PHR and other groups has established conservative
estimates that between 7800 to 9400 people died as a

Haar et al. Conflict and Health (2019) 13:42 Page 11 of 14

result of the August 2017 violence and subsequent dis-
placement [31, 32, 43].
There were also a number of practical constraints that

may have affected our findings. None of our physician-
investigators spoke the local language. It is possible that
we missed details of the narratives and testimonies or
that the survivors were less forthcoming when necessity
required the use of Bangladeshi interpreters or investiga-
tors of the different gender. The research was conducted
over four separate field visits over 8 months, with pos-
sible differences in the survivors’ recall of events, and in
the appearance of scars and other injuries suffered by
those interviewed earlier and later. We note that in our
analysis, the dates of the injuries were taken into ac-
count in assessing the scarring pattern. Documenting
genital physical evidence of sexual violence and the psy-
chological consequences of these traumas was beyond
the scope of this investigation, given privacy concerns,
resource constraints, and concerns over re-
traumatization. Although we ensured that all interviews
took place in a private space, the thin walls in refugees’
homes in the camps and medical clinics, often made of
plastic sheeting, did not always provide complete audi-
tory privacy. This factor may have also affected the sur-
vivors’ willingness to share their narratives, particularly
those of sexual violence.
This study had a smaller group of women respondents,

possibly due to cultural constraints and limitations in
our sampling methodology. Further, the conservative
culture and status of women may have affected the will-
ingness of women to speak with outside investigators,
and snowball sampling may have led to introductions to
more men than women. This factor may have contrib-
uted to an underrepresentation of gender-specific vio-
lence, such as rape.

Challenges ahead
Critical data on the scope and organization of the vio-
lence, the breadth of injuries, and the manner in which
civilian and military forces coordinated, utilized
weapons, destroyed villages, and evicted hundreds of
thousands of Rohingya citizens have now been estab-
lished by this manuscript and other recent publications
[31, 32, 43]. Additional work is needed to assess the inci-
dence of specific acts and issues, such as sexual violence
and its sequelae and ongoing mental health concerns.
The multiple reports of disabilities in this study resulting
from the attacks mean that these individuals require on-
going care and rehabilitation services – resources that
have been difficult to access in the setting of a refugee
camp and in a low-resource country such as Bangla-
desh.\The scarcity of rehabilitative services as well the
lack of inclusive programs, in tandem with a difficult
and inaccessible geographical terrain and stigmatization

of those with physical, mental and psychological disabil-
ities, has resulted in fundamental barriers to disabled
persons exercising their basic human rights and partici-
pating fully in their community [33–38].
Nearly 1 million Rohingya people now live in

Bangladesh with insufficient aid, poor infrastructure,
and no durable resolutions or protections in sight.
There is a critical need for advocacy, policies, and ser-
vices for these communities that have already suffered
unthinkable trauma and live in perilous conditions.
Moreover, an estimated 600,000 Rohingya still live in
Myanmar, with more than 100,000 of these living in in-
ternment camps [19, 39, 40].25 Human rights for the
Rohingya population have been severely restricted in
Myanmar for decades and this situation is likely wors-
ening as Myanmar authorities continue to deny inter-
national observers and aid groups access to these areas.
Within this context, health workers and researchers
should continue advocating for the Rohingya, drawing
attention to their plight and ensuring that humanitarian
assistance such as food, nutrition, clean water, educa-
tion, and health care is provided, consistent with funda-
mental principles of human rights.
This study’s findings, documentation, and conclusions

are a valuable contribution to calls for the UN Security
Council to refer Myanmar to the International Criminal
Court and other credible accountability mechanisms for
crimes against humanity and genocide. While Myanmar is
not a state party to the ICC, it ratified the Convention on
the Prevention and Punishment of the Crime of Genocide
(commonly referred to as the Genocide Convention) in
1956 [41]. The ICC confirmed that it may exercise jurisdic-
tion over these incidents because an element occurred in
Bangladesh (which has been an ICC member since 2010).
Accountability processes may include: (1) urging all UN
member states to provide political and financial support to
the international accountability mechanism created by the
UN Human Rights Council in September 2018 through
resolution A/HRC/39/L.22; (2) demanding unfettered ac-
cess to Rakhine state for independent monitors, inter-
national human rights organizations, journalists, aid
agencies, and other international observers; (3) ensuring
that any Rohingya repatriation is not implemented without
actionable guarantees and sustainable conditions for safe,
dignified, and voluntary return for the Rohingya; and (4)
imposing bilateral and multilateral sanctions, including
arms embargoes against the Myanmar military and targeted
sanctions against individuals responsible for crimes and ser-
ious abuses [42]. Recent decisions by the ICC on jurisdic-
tion, the U.S. House of Representatives condemning the
genocide in Myanmar, and the establishment of independ-
ent investigations of the situation by the UN Human Rights
Council (including the Independent Investigative Mechan-
ism for Myanmar and the Independent International Fact-

Haar et al. Conflict and Health (2019) 13:42 Page 12 of 14

Finding Mission on Myanmar) are promising and have
given momentum to the quest for justice and to ensure that
the Rohingya are not forgotten [25, 42].

Conclusion
This study provides evidence in support of allegations of
systematic and widespread attacks on the Rohingya in
Myanmar. Based on detailed narrative interviews and
corroborating physical evidence gleaned from the
wounds and disabilities of survivors, we conclude that
there have been a range of violent abuses against the
Rohingya people. Documentation of these abuses sup-
ports calls for the UN Security Council to refer Myan-
mar’s military leadership to the International Criminal
Court or other credible accountability mechanisms for
crimes against humanity and acts of genocide. This
study has substantiated the need for these measures and
calls crucial attention to the strength and endurance of
the Rohingya people in the face of persecution.

Additional file

Additional file 1: Table S3. Information on Crimes Witnessed.
(DOCX 22 kb)

Abbreviations
ICC: International Criminal Court; Istanbul Protocol: The Manual on Effective
Investigation and Documentation of Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment, commonly known as the Istanbul
Protocol; PHR: Physicians for Human Rights; Rome Statute: Rome Statute of
the International Criminal Court; UN: United Nations

Acknowledgements
We thank local staff and interpreters (who remain anonymous for security
concerns) in Bangladesh who were invaluable in coordinating and
conducting this work. We thank Briah Fischer and Liang Lyndon Yin Yu at
the University of Southern California, Varun Noronha and Sarah Bakir at the
University of California, Berkeley, and Deborah Ascheim, DeDe Dunevant,
Maram Haddad, Vince Iacopino, and Adam Richards at Physicians for Human
Rights. We thank staff and leadership at MedGlobal, Human Rights Watch,
Amnesty International, and Hope Foundation for Women and Children in
Bangladesh for their guidance and support.

Authors’ contributions
RJH was primarily responsible for writing the manuscript and co-coordinated
study design, data analysis, and data interpretation and contributed to data
collection. KW, RP, SS, and RM contributed to data collection and writing. TN
contributed to data interpretation and writing. HV co-coordinated study
design and contributed to data interpretation and writing. PP coordinated
data collection and study design and contributed to data analysis, data
interpretation, and writing. All authors have reviewed the submitted
manuscript and approved the final version of the manuscript for submission.

Funding
The field research was supported by an anonymous grant to Physicians for
Human Rights. The funder had no role in the design of the study, the
collection, analysis, and interpretation of data, or the writing of the
manuscript.

Availability of data and materials
The datasets generated and/or analyzed during the current study are not
publicly available to protect the security of the survivors and their families.
Summary data are available from the corresponding author.

Ethics approval and consent to participate
Physicians for Human Rights’ Ethical Review Board (ERB) approved this
research based on the guidelines in Title 45 CRF Part 46 provisions of the
U.S. Code of Federal Regulations used by academic institutions for human
subjects research.

Consent for publication
Not applicable.

Competing interests
The authors declare that they have no competing interests.

Author details
1Division of Epidemiology and Biostatistics, University of California, Berkeley.
School of Public Health, Berkeley, CA, USA. 2Yale School of Medicine, Section
of General Internal Medicine, New Haven, CT, USA. 3New York University
College of Global Public Health, New York, NY, USA. 4University of
Massachusetts/Family Health Center of Worcester, Worchester, MA, USA.
5Department of Medicine, Washington University in St. Louis, St. Louis, MI,
USA. 6Physicians for Human Rights, New York, NY, USA. 7Department of
Family Medicine, Georgetown University School of Medicine, Washington,
DC, USA. 8University of Southern California, Los Angeles, CA, USA.

Received: 21 June 2019 Accepted: 27 August 2019

References
1. Asia Watch. Burma: Rape, Forced Labor & Religious Persecution in Northern

Arakan | Rohingya People, vol. 4. Myanmar: Asia Watch; 1992. p. 29.
2. Nicolaus P. A brief account on the history of the muslim population in

Arakan; 1995. p. 6.
3. Nemoto K. The Rohingya issue: a thorny obstacle between Burma

(Myanmar) and Bangladesh. J Burma Stud. 2005;5:19.
4. Ahmed I. The plight of the stateless Rohingyas: responses of the state,

society & the international community. Dhaka: The University Press Limited;
2010.

5. Schabas WA, Prudhomme N, Powderly J. Crimes against humanity in
Western Burma: the situation of the Rohingyas. 2010; Available from: http://
eprints.mdx.ac.uk/7851/

6. Zawacki B. Defining Myanmar’s “Rohingya problem.” hum Rights brief,
vol. 20; 2013. Available from: http://digitalcommons.wcl.american.edu/
hrbrief/vol20/iss3/2

7. Imran HFA, Mian N. The Rohingya refugees in Bangladesh: a vulnerable
Group in law and Policy. J Stud Soc Sci. 2014;8 Available from: http://
infinitypress.info/index.php/jsss/article/view/776. Accessed 18 Aug 2019.

8. UN News. Crisis in Rakhine “decades in the making” and reaches beyond
Myanmar’s borders – UN rights expert | UN News. 2017. Available from:
https://news.un.org/en/story/2017/10/569382-crisis-rakhine-decades-making-
and-reaches-beyond-myanmars-borders-un-rights#.WfepnWhSzIU

9. Ullah AA. Rohingya refugees to Bangladesh: historical exclusions and
contemporary marginalization. J Immigr Refug Stud. 2011;9:139–61.

10. Brinham N. The Conveniently Forgotten Human Rights of the Rohingya.
Forced Migr Rev. 2012;41:40–1.

11. Green P, MacManus T, de la Cour Venning A. Countdown to annihilation:
genocide in Myanmar. London: International State Crime Initiative; 2015
111. Available from: http://statecrime.org/state-crime-research/isci-report-
countdown-to-annihilation-genocide-in-myanmar/. Accessed 18 Aug 2019.

12. OHCHR. Mission report of OHCHR rapid response mission to Cox’s Bazar,
Bangladesh. Cox’s Bazar; 2017. p. 12. Available from: http://www.ohchr.org/
Documents/Countries/MM/CXBMissionSummaryFindingsOctober2017.pdf.
Accessed 18 Aug 2019.

13. Fortify Rights. They gave them long swords. Switzerland: Fortify Rights;
2018. p. 162. Available from: https://www.fortifyrights.org/downloads/
Fortify_Rights_Long_Swords_July_2018.pdf

14. International Crisis Group. Myanmar Tips into New Crisis after Rakhine State
Attacks. Yangon/Brussels: Crisis Group; 2017. Available from: https://www.
crisisgroup.org/asia/south-east-asia/myanmar/myanmar-tips-new-crisis-after-
rakhine-state-attacks

15. Human Rights Watch. “Bangladesh Is Not My Country”: The Plight of
Rohingya Refugees from Myanmar. New York: Human Rights Watch; 2018.

Haar et al. Conflict and Health (2019) 13:42 Page 13 of 14

https://doi.org/10.1186/s13031-019-0226-9
http://eprints.mdx.ac.uk/7851/
http://eprints.mdx.ac.uk/7851/
http://digitalcommons.wcl.american.edu/hrbrief/vol20/iss3/2
http://digitalcommons.wcl.american.edu/hrbrief/vol20/iss3/2
http://infinitypress.info/index.php/jsss/article/view/776
http://infinitypress.info/index.php/jsss/article/view/776
https://news.un.org/en/story/2017/10/569382-crisis-rakhine-decades-making-and-reaches-beyond-myanmars-borders-un-rights#.WfepnWhSzIU
https://news.un.org/en/story/2017/10/569382-crisis-rakhine-decades-making-and-reaches-beyond-myanmars-borders-un-rights#.WfepnWhSzIU
http://statecrime.org/state-crime-research/isci-report-countdown-to-annihilation-genocide-in-myanmar/
http://statecrime.org/state-crime-research/isci-report-countdown-to-annihilation-genocide-in-myanmar/
http://www.ohchr.org/Documents/Countries/MM/CXBMissionSummaryFindingsOctober2017.pdf
http://www.ohchr.org/Documents/Countries/MM/CXBMissionSummaryFindingsOctober2017.pdf
https://www.fortifyrights.org/downloads/Fortify_Rights_Long_Swords_July_2018.pdf
https://www.fortifyrights.org/downloads/Fortify_Rights_Long_Swords_July_2018.pdf
https://www.crisisgroup.org/asia/south-east-asia/myanmar/myanmar-tips-new-crisis-after-rakhine-state-attacks
https://www.crisisgroup.org/asia/south-east-asia/myanmar/myanmar-tips-new-crisis-after-rakhine-state-attacks
https://www.crisisgroup.org/asia/south-east-asia/myanmar/myanmar-tips-new-crisis-after-rakhine-state-attacks

Available from: https://www.hrw.org/report/2018/08/05/bangladesh-not-my-
country/plight-rohingya-refugees-myanmar

16. Human Rights Watch. Burma: Rohingya Describe Military Atrocities. Hum
Rights Watch. 2017; Available from: https://www.hrw.org/news/2017/09/08/
burma-rohingya-describe-military-atrocities. [cited 2019 Jun 20].

17. Bureau of Democracy. Human Rights and labor. Documentation of atrocities
in northern Rakhine State: U.S. Department of State; 2018. p. 22. Available
from: https://www.state.gov/reports-bureau-of-democracy-human-rights-
and-labor/documentation-of-atrocities-in-northern-rakhine-state/. Accessed
18 Aug 2019.

18. Myanmar police claim Rohingya torched their own homes. South China
Morning Post. 2017. Available from: http://www.scmp.com/news/asia/south-
asia/article/2110155/they-burned-their-own-houses-and-ran-away-myanmar-
police-tell. Cited 2018 May 22.

19. UN OCHA. Rohingya refugee crisis. 2018. Available from: https://www.
unocha.org/rohingya-refugee-crisis

20. Amnesty International. MYANMAR 2017/2018. 2018. Available from: https://
www.amnesty.org/en/countries/asia-and-the-pacific/myanmar/report-
myanmar/. Cited 2019 May 6.

21. Myanmar rejects “false allegations” in U.N. genocide report. Reuters. 2018;
Available from: https://www.reuters.com/article/us-myanmar-rohingya-un-
idUSKCN1LE0AC. Cited 2019 May 6.

22. ICC opens Myanmar Rohingya crimes probe. BBC News. London, UK;
2018; Available from: https://www.bbc.com/news/world-asia-45568946.
Cited 2019 May 6.

23. Amnesty-We-Will-Destroy-Everything.pdf. Available from: https://www.
amnestyusa.org/wp-content/uploads/2018/06/Amnesty-We-Will-Destroy-
Everything.pdf. Cited 2019 May 6.

24. Medicins Sans Frontieres. No one was left. Available from: https://www.msf.
ie/sites/ireland/files/2018_-_03_-_no_one_was_left_-_advocacy_briefing_
on_mortality_surveys.pdf. cited 2019 May 6.

25. UN Human Rights Council. Report of the independent international fact-
finding mission on Myanmar; 2018. p. 21. Available from: https://www.ohchr.
org/Documents/HRBodies/HRCouncil/FFM-Myanmar/A_HRC_39_64.pdf

26. Chabot S. House Resolution 1091. 2018. Available from: https://www.
congress.gov/bill/115th-congress/house-resolution/1091/text

27. Zeid Ra’ad Al Hussein. Darker and more dangerous: high commissioner
updates the human Rights council on human rights issues in 40 countries.
Hum Rights Counc 36th Sess open statement Zeid Raad Al Hussein U N
high Comm hum Rights. UN High Commissioner for Human Rights; 2017.
Available from: http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.
aspx? NewsID=22041. Accessed 18 Aug 2019.

28. United Nations. Istanbul protocol: manual on the effective investigation and
documentation of torture and other cruel and inhuman or degrading
treatment of punishment: United Nations Office of the High Commissioner
for Human Rights; 2004. Available from: http://www.ohchr.org/Documents/
Publications/training8Rev1en.pdf. Accessed 18 Aug 2019.

29. UNOHCHR. Convention against torture and other cruel, inhuman or
degrading treatment or punishment. 1984. Resolution 39/46. Available from:
https://www.ohchr.org/en/professionalinterest/pages/cat.aspx.

30. International Criminal Court. Rome Statute of the International Criminal
Court. 1998. 64. Available from: https://www.icc-cpi.int/nr/rdonlyres/
ea9aeff7-5752-4f84-be94-0a655eb30e16/0/rome_statute_english.pdf.
Accessed 18 Aug 2019.

31. Médecins Sans Frontières. Rohingya Crisis: “No one was left.”. 2018. Available
from: https://www.msf.ie/sites/ireland/files/2018_-_03_-_no_one_was_
left_-_advocacy_briefing_on_mortality_surveys.pdf. Accessed 18 Aug 2019.

32. Parmar PK, Leigh J, Venters H, Nelson T. Violence and mortality in the northern
Rakhine State of Myanmar, 2017: results of a quantitative survey of surviving
community leaders in Bangladesh. Lancet Planet Health. 2019;3:e144–53.

33. Beneficiary Story | Life as a Rohingya refugee with a disability. HI. Available
from: https://www.hi-us.org/news_a_life_as_a_rohingya_refugee_with_a_
disability. Cited 2019 Aug 15.

34. Shot while fleeing: Rohingya disabled by Myanmar authorities’ targeted
violence. New York: Physicians for human Rights; 2019. Available from:
https://phr.org/news/myanmars-rohingya-massacre-survivors-struggle-with-
long-term-disabilities/. Accessed 18 Aug 2019.

35. Landry MD, Tupetz A. Disability and the Rohingya displacement crisis: a
humanitarian priority. Arch Phys Med Rehabil. 2018;99:2122–4.

36. Arbeiter-Samariter-Bund, Centre for Disability In Development (CDD)
Bangladesh, Aktion Deuthschland Hilft (ADH). Age and Disability Inclusion

Rapid Assessment Report. Arbeiter-Samariter-Bund, Centre for Disability In
Development (CDD) Bangladesh, Aktion Deuthschland Hilft (ADH); 2017. p.
12. Available from: https://www.humanitarianresponse.info/ru/operations/
bangladesh/document/age-and-disability-inclusion-rapid-assessment-report

37. Yan W. Help is scarce for Rohingya children with intellectual disabilities.
Public Radio Int. 2018; GlobalPost. Available from: https://www.pri.org/
stories/2018-08-22/help-scarce-rohingya-children-intellectual-disabilities.
Cited 2019 Aug 16.

38. Bangladesh: Rohingya Refugees with Disabilities. Human Rights Watch;
2018. Available from: https://www.hrw.org/news/2018/09/24/bangladesh-
rohingya-refugees-disabilities. Accessed 18 Aug 2019.

39. “Deeply Disturbing” Conditions For Rohingya In Myanmar, And Those Yet
To Return. NPR.org. Available from: https://www.npr.org/sections/parallels/2
018/05/29/615101339/deeply-disturbing-conditions-for-rohingya-in-
myanmar-and-those-yet-to-return. Cited 2019 May 14.

40. Emont J, Myo M. Rohingya Muslims who remain in Myanmar struggle to
survive. Wall Str J. 2018; Available from: https://www.wsj.com/articles/
rohingya-muslims-who-remain-in-myanmar-struggle-to-survive-1533720603.
Cited 2019 Apr 16.

41. United Nations. Convention on the Prevention and Punishment of the
Crime of Genocide. Geneva: United Nations; 1948. 277. Report No.: 78.
Available from: https://treaties.un.org/doc/Treaties/1951/01/19510112%2
008-12%20PM/Ch_IV_1p.pdf. Accessed 18 Aug 2019.

42. Pre-Trial Chamber I. Decision on the “Prosecution’s Request for a Ruling on
Jurisdiction under Article 19(3) of the Statute”: The Hague: International
Criminal Court; 2018. p. 50. Report No.: ICC-RoC46(3)-01/18–37. Available from:
https://www.icc-cpi.int/Pages/record.aspx?docNo=ICC-RoC46(3)-01/18-37.

43. Messner N, Woods A, Petty A, Parmar PK, Leigh J, Thomas E, Curry D,
Venters H, Gilbert A, Nelson T, Lester E. Qualitative evidence of crimes
against humanity: the August 2017 attacks on the Rohingya in Northern
Rakhine State, Myanmar. Conflict and Health. Volume 13, Issue 1. https://doi.
org/10.1186/s13031-019-0227-8.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Haar et al. Conflict and Health (2019) 13:42 Page 14 of 14

https://www.hrw.org/report/2018/08/05/bangladesh-not-my-country/plight-rohingya-refugees-myanmar
https://www.hrw.org/report/2018/08/05/bangladesh-not-my-country/plight-rohingya-refugees-myanmar
https://www.hrw.org/news/2017/09/08/burma-rohingya-describe-military-atrocities
https://www.hrw.org/news/2017/09/08/burma-rohingya-describe-military-atrocities
https://www.state.gov/reports-bureau-of-democracy-human-rights-and-labor/documentation-of-atrocities-in-northern-rakhine-state/
https://www.state.gov/reports-bureau-of-democracy-human-rights-and-labor/documentation-of-atrocities-in-northern-rakhine-state/
http://www.scmp.com/news/asia/south-asia/article/2110155/they-burned-their-own-houses-and-ran-away-myanmar-police-tell
http://www.scmp.com/news/asia/south-asia/article/2110155/they-burned-their-own-houses-and-ran-away-myanmar-police-tell
http://www.scmp.com/news/asia/south-asia/article/2110155/they-burned-their-own-houses-and-ran-away-myanmar-police-tell
https://www.unocha.org/rohingya-refugee-crisis
https://www.unocha.org/rohingya-refugee-crisis
https://www.amnesty.org/en/countries/asia-and-the-pacific/myanmar/report-myanmar/
https://www.amnesty.org/en/countries/asia-and-the-pacific/myanmar/report-myanmar/
https://www.amnesty.org/en/countries/asia-and-the-pacific/myanmar/report-myanmar/
https://www.reuters.com/article/us-myanmar-rohingya-un-idUSKCN1LE0AC
https://www.reuters.com/article/us-myanmar-rohingya-un-idUSKCN1LE0AC
https://www.bbc.com/news/world-asia-45568946
https://www.amnestyusa.org/wp-content/uploads/2018/06/Amnesty-We-Will-Destroy-Everything.pdf
https://www.amnestyusa.org/wp-content/uploads/2018/06/Amnesty-We-Will-Destroy-Everything.pdf
https://www.amnestyusa.org/wp-content/uploads/2018/06/Amnesty-We-Will-Destroy-Everything.pdf
https://www.msf.ie/sites/ireland/files/2018_-_03_-_no_one_was_left_-_advocacy_briefing_on_mortality_surveys.pdf
https://www.msf.ie/sites/ireland/files/2018_-_03_-_no_one_was_left_-_advocacy_briefing_on_mortality_surveys.pdf
https://www.msf.ie/sites/ireland/files/2018_-_03_-_no_one_was_left_-_advocacy_briefing_on_mortality_surveys.pdf
https://www.ohchr.org/Documents/HRBodies/HRCouncil/FFM-Myanmar/A_HRC_39_64.pdf
https://www.ohchr.org/Documents/HRBodies/HRCouncil/FFM-Myanmar/A_HRC_39_64.pdf
https://www.congress.gov/bill/115th-congress/house-resolution/1091/text
https://www.congress.gov/bill/115th-congress/house-resolution/1091/text
http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?
http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?
http://www.ohchr.org/Documents/Publications/training8Rev1en.pdf
http://www.ohchr.org/Documents/Publications/training8Rev1en.pdf
https://www.ohchr.org/en/professionalinterest/pages/cat.aspx
https://www.icc-cpi.int/nr/rdonlyres/ea9aeff7-5752-4f84-be94-0a655eb30e16/0/rome_statute_english.pdf
https://www.icc-cpi.int/nr/rdonlyres/ea9aeff7-5752-4f84-be94-0a655eb30e16/0/rome_statute_english.pdf
https://www.msf.ie/sites/ireland/files/2018_-_03_-_no_one_was_left_-_advocacy_briefing_on_mortality_surveys.pdf
https://www.msf.ie/sites/ireland/files/2018_-_03_-_no_one_was_left_-_advocacy_briefing_on_mortality_surveys.pdf
https://www.hi-us.org/news_a_life_as_a_rohingya_refugee_with_a_disability
https://www.hi-us.org/news_a_life_as_a_rohingya_refugee_with_a_disability
https://phr.org/news/myanmars-rohingya-massacre-survivors-struggle-with-long-term-disabilities/
https://phr.org/news/myanmars-rohingya-massacre-survivors-struggle-with-long-term-disabilities/
https://www.humanitarianresponse.info/ru/operations/bangladesh/document/age-and-disability-inclusion-rapid-assessment-report
https://www.humanitarianresponse.info/ru/operations/bangladesh/document/age-and-disability-inclusion-rapid-assessment-report
https://www.pri.org/stories/2018-08-22/help-scarce-rohingya-children-intellectual-disabilities
https://www.pri.org/stories/2018-08-22/help-scarce-rohingya-children-intellectual-disabilities
https://www.hrw.org/news/2018/09/24/bangladesh-rohingya-refugees-disabilities
https://www.hrw.org/news/2018/09/24/bangladesh-rohingya-refugees-disabilities
http://npr.org
https://www.npr.org/sections/parallels/2018/05/29/615101339/deeply-disturbing-conditions-for-rohingya-in-myanmar-and-those-yet-to-return
https://www.npr.org/sections/parallels/2018/05/29/615101339/deeply-disturbing-conditions-for-rohingya-in-myanmar-and-those-yet-to-return
https://www.npr.org/sections/parallels/2018/05/29/615101339/deeply-disturbing-conditions-for-rohingya-in-myanmar-and-those-yet-to-return
https://www.wsj.com/articles/rohingya-muslims-who-remain-in-myanmar-struggle-to-survive-1533720603
https://www.wsj.com/articles/rohingya-muslims-who-remain-in-myanmar-struggle-to-survive-1533720603
https://treaties.un.org/doc/Treaties/1951/01/19510112%2008-12%20PM/Ch_IV_1p.pdf
https://treaties.un.org/doc/Treaties/1951/01/19510112%2008-12%20PM/Ch_IV_1p.pdf
https://www.icc-cpi.int/Pages/record.aspx?docNo=ICC-RoC46(3)-01/18-37
https://doi.org/10.1186/s13031-019-0227-8
https://doi.org/10.1186/s13031-019-0227-8

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Study design
	Data collection
	Analysis
	Assessments of consistency
	Ethical considerations

	Results
	Narrative interviews
	Persecution, arrest, and detention
	Organization and execution of the attacks
	Participation of non-Rohingya civilian vigilante groups
	Destruction of homes and livelihoods and eviction of the residents
	Delayed, denied, and/or inadequate medical treatment of injuries in Myanmar
	Events in flight

	Physical examination findings
	Injuries from projectiles (gunshot wounds)
	Blunt force trauma
	Penetrating trauma
	Blast injuries
	Burn wounds
	Sequelae of sexual violence
	Psychological sequalae

	Discussion
	Limitations
	Challenges ahead

	Conclusion
	Additional file
	Abbreviations
	Acknowledgements
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	References
	Publisher’s Note

