
“UNTOLD MISERIES”
Wartime Abuses and Forced Displacement in Kachin State

H U M A N

R I G H T S

W A T C H

Summary and Key Recommendations

Human Rights Watch | March 2012

A displaced Kachin mother of three, 45, recuperates
from an injury from a KIA antipersonnel mine in a
hospital in Maijayang. She and her husband were
injured on December 19, 2011, unaware that mines
had been planted on their farm.
© 2012 Ryan Roco

“UNTOLD MISERIES”
Wartime Abuses and Forced Displacement

in Burma’s Kachin State

4 “Untold Miseries”

In his March 2011 inauguration speech, Burmese President Thein Sein emphasized the
importance of ending Burma’s several ethnic armed conflicts, declaring that more than
60 years of ethnic warfare in Burma were due to “dogmatism, sectarian strife, and racism.”
Burma’s ethnic minorities had, he said, experienced “the hell of untold miseries.”

They pointed the knife against my stomach
and they put it on my brother’s throat....
We were asked repeatedly where the KIA
[Kachin Independence Army] is and in
which house the weapons are hidden, and
then the soldier said, “If you don’t show
us and don’t give us the answers then you
will be killed and your hands will be cut
off.” And then we were tied up.
—“Mung A.,” 16, tortured and forced to porter
with his 14-year-old brother on the front lines in
Kachin State, November 2011

Soldiers would come and take the women
and bring them from tent to tent. We were
so afraid and we couldn’t watch the whole
night. The next morning, the women
couldn’t walk right. They seemed like they
were in pain. They walked hunched over.
And they were crying.
—“M. Seng,” 23, forced to porter on the front
lines for 19 days, November 2011

Human Rights Watch | March 2012 5

An IDP camp known as Border Post 8, where approximately 2,000
displaced people fled in November 2011 when the Burmese army
attacked their villages and razed homes. At an elevation of 2,300
meters, residents endure temperatures as low as -1 degrees Celsius
and have received no humanitarian aid.
© 2011 Ryan Roco/Partners Relief & Development

6 “Untold Miseries”

Crops planted by internally displaced Kachin outside their makeshift
camp in Maijayang. Food is inadequate as the Burmese authorities
have largely hindered humanitarian access to the camps in Maijayang.
© 2011 Leah Roco/Partners Relief & Development

Despite his words, the miseries continue for the ethnic
minority Kachin population in Burma’s northern Kachin State.
After 17 years of a ceasefire in Kachin State, the Burmese
armed forces launched offensive military operations in June
2011 against the rebel Kachin Independence Army (KIA),
leading to a humanitarian crisis affecting tens of thousands of
civilians, against whom the Burmese army is committing
serious abuses. Military operations by both sides have
continued despite a presidential request that the army cease
attacks against the KIA and only fire in self-defense.

Over the last six months of 2011, Human Rights Watch
travelled twice to areas in Kachin State, visiting nine camps for
internally displaced persons (IDPs), and to areas in China’s
Yunnan province where refugees have fled. This report draws
on more than 100 interviews conducted during those visits
with displaced persons, refugees, and victims of abuses, as
well as KIA representatives, Burmese army deserters, and
humanitarian aid workers. We have continued monitoring

events on the ground and have conducted follow-up research
through March 2012.

Kachin civilians described to Human Rights Watch how
Burmese army soldiers have attacked Kachin villages, razed
homes, pillaged properties, and forced the displacement of
tens of thousands of people. Troops have deliberately and
indiscriminately fired on Kachin civilians with small arms and
mortars. According to one 40-year-old Kachin woman, for
example, soldiers on November 10, 2011, “shot mortars into
our village three times.… So we fled.” A Burmese army
deserter described how his battalion deliberately shelled
Dingga village with 81 mm mortars so that inhabitants would
run away. “It was intended that way,” he said.

Human Rights Watch | March 2012 7

KIA soldiers on the frontlines in the KIA's eastern division.
© 2012 Ryan Roco

Displaced Kachin children collect water
from the village well in KIA-controlled
territory in Hpunlum Yang, Kachin State,
January 29, 2012.
© 2012 James Robert Fuller

8 “Untold Miseries”

Human Rights Watch | March 2012 9

Soldiers have threatened and tortured civilians during
interrogations for information about KIA insurgents, and
raped women. The army has also used antipersonnel mines
and conscripted forced labor. Children as young as 14 have
been tortured and forced to serve as army porters, including
on the front lines.

The KIA has also been involved in serious abuses, including
using child soldiers and antipersonnel landmines. Human
Rights Watch found no tangible signs that the authorities in
the KIA or the Kachin Independence Organization (KIO)–the
KIA’s political wing–are seriously addressing either practice.

At a time of significant political progress in Burma, the dire
human rights and humanitarian situation for Burma’s Kachin
people has received inadequate domestic and international
attention. Approximately 75,000 men, women, and children
have fled their homes since June 2011, most seeking refuge in
some 30 camps for the internally displaced along the China
border in KIA-controlled areas. After fighting began,
thousands of civilians hid from the Burmese army in the
jungle, some for up to two months, before continuing via
rugged mountain terrain to makeshift camps. Their numbers
have steadily grown since June.

The shortfall of humanitarian aid for the internally displaced
population has pressured families to return to insecure
villages in order to gather belongings or tend to animals and
fields, risking encounters with hostile Burmese army forces
and exposing them to antipersonnel mines that have been
laid by both parties. Burmese army soldiers have fired upon
civilians, including children, threatened them, and abducted
them for forced labor. Many villagers have returned home only

10 “Untold Miseries”

A displaced Kachin woman explaining how the Burmese army fired
upon her and her three grandchildren on two occasions while they
fled for safety. “When we ran the soldiers shot at us,” she said. “We
were really afraid. We just ran and hid. There were many mosquitos
and we were all wet in the rain, and everyone was crying.”
© 2011 Human Rights Watch

A KIA officer visits his displaced family at their temporary shelter
outside Laiza, Kachin State, January 29, 2012.
© 2012 James Robert Fuller

Human Rights Watch | March 2012 11

At an IDP camp outside Laiza, swelling to accommodate
new arrivals, Kachin displaced persons arrange firewood.
© 2011 Human Rights Watch

The KIA’s proclaimed capital, Laiza, which is directly split in half by the
border with China’s Yunnan province in the background.
© 2011 Human Rights Watch

14 “Untold Miseries”

Human Rights Watch | March 2012 15

A Kachin medical doctor treating civilian and military victims of antipersonnel mines in the KIA’s eastern division holds
a Burmese army landmine. He told Human Rights Watch that mine-related casualties are on the rise: “The difference
between Kachin and Burmese landmines is that the KIO mine blasts shrapnel inside the body, whereas the Burmese
one is not shrapnel, but a blunt force explosion, usually taking an entire limb.”
© 2011 Human Rights Watch

Maru Maw, 70, was forced by the Burmese army to porter in November 2011 with his son and daughter-in-law. The army
opened fire on him and his son as they escaped: “A soldier was shooting at us. We kept jumping and tumbling down. My
body still hurts from it.” His daughter-in-law Sumlut Roi Ja did not escape and has not been seen since.
© 2011 Human Rights Watch

to find that the army has already destroyed or confiscated
their property and belongings.

Many abuses documented in this report constitute serious
violations of international humanitarian and human rights
law, including deliberate or indiscriminate attacks on
civilians, unlawful killings, torture and ill-treatment, the use of
child soldiers, and the use of abusive forced labor in conflict
zones. In addition, both parties to the conflict are using
antipersonnel mines—indiscriminate weapons that do not
distinguish between civilians and combatants. Their
placement throughout Kachin State will complicate any future
repatriation of IDPs and refugees, and threaten civilians who
return to areas that have not been cleared.

Those responsible for ordering or participating in the
abuses documented in this report should be impartially
investigated and prosecuted, and disciplined as appropriate.
All parties to the conflict need to take effective measures to
end abuses by their forces, ensure humanitarian access, and

permit an independent international mechanism to
investigate abuses by all sides.

A robust humanitarian aid effort from government-
controlled territory to KIO-controlled areas has been
effectively blocked by Burmese authorities. The government
only granted relevant United Nations agencies access to areas
of significant need in December, six months after it started
military operations. Even then, access has been very limited.
On December 12, the UN Office for the Coordination of
Humanitarian Affairs (OCHA), the UN High Commissioner for
Refugees (UNHCR), and the UN Children’s Fund (UNICEF)

16 “Untold Miseries”

Children learn a traditional Kachin dance at a makeshift school in an
IDP camp outside Laiza staffed by volunteer teachers. Most displaced
children have not attended school since the conflict began and those
whose parents are working lack daytime supervision.
© 2011 Human Rights Watch

Displaced Kachin women receive training in basic management
skills and financial planning by local aid group Wunpawng Ninghtoi
(“Light of Kachin”). Burmese authorities to date have authorized
one UN visit to camps surrounding Laiza, but otherwise have
refused humanitarian access to KIA-controlled areas.
© 2011 Human Rights Watch

Human Rights Watch | March 2012 17

visited Laiza, the KIA’s proclaimed capital on the Burma-
China border, where several IDP camps are located. The UN
agencies delivered an initial aid installment to displaced
persons. However, the amount of aid delivered was minimal
and they were unable to visit several areas that are home to
tens of thousands of IDPs, including areas around the
border town of Maijayang. To date, the government has not
allowed further UN aid deliveries.

Local civil society organizations have delivered consid-
erable aid in government-controlled areas, but they have
been constrained by limited funding and capacity, and in
some instances, by government obstruction to access
unauthorized areas where there is a population in need.

In KIO-controlled areas, the KIA and networks of local
Kachin organizations have tried to meet growing humani-
tarian needs, but international support for civilian-led relief
organizations operating in KIO areas has been sporadic and
inadequate. The overall situation is expected to further
deteriorate as the monsoon season approaches in May.

The developments in Kachin State stand in stark contrast
to hopeful human rights developments in lowland Burma in
recent months. After more than 50 years of repressive
military rule, the government that took office in March 2011
has, among other things, released hundreds of political
prisoners including many prominent activists, student
leaders, and monks, eased media restrictions, and passed
laws on freedom of assembly and labor union formation.
However, hundreds of political prisoners remain behind
bars, the justice system lacks independence, and the
military maintains significant political control.

It is essential that support for recent reforms not lead to
international complacency about the serious human rights
violations still plaguing Burma. Legal and political changes
are only beginning to make headway and there is a long way
to go before all Burmese benefit from them. Among those
who have seen little improvement to date are many ethnic
minority populations, with conditions considerably
worsening in Kachin State. As long as ethnic minority
populations continue to suffer abuses, Burma’s prospects
for reconciliation and development will be stifled.

As a 58-year-old Kachin farmer told Human Rights Watch:
“We are restricted, we are abused, and we are not free. The
life of the Kachin people is very miserable now.”

18 “Untold Miseries”

Human Rights Watch | March 2012 19

A female Kachin minister leads a group of displaced persons in prayer
outside a makeshift IDP camp in Maijayang in the KIA’s eastern division.
© 2011 Human Rights Watch

Human Rights Watch | March 2012 19

20 “Untold Miseries”

This report is largely based on 112 interviews
conducted by Human Rights Watch from July 2011 to
February 2012, primarily in the conflict zones of
Kachin State and in China’s Yunnan Province. In June,
July, and November 2011 Human Rights Watch visited
nine camps for internally displaced persons (IDPs) in
Kachin State and six unrecognized camps for Burmese
refugees in border towns and remote jungle areas of
Yunnan.

China and Burma do not allow nongovernmental
human rights organizations to freely conduct research
or monitor human rights concerns inside their
borders. As a result, obtaining and verifying credible
information presents great challenges.

Interviews were conducted with victims and
witnesses of abuses, internally displaced persons and
refugees, aid workers, Burmese army deserters, and
representatives of the Kachin Independence Army
(KIA), including two child soldiers. All children were
interviewed in the presence of guardians. When
possible, and in a majority of cases, interviews were
conducted on a one-on-one basis. In addition to the
112 interviews, additional interviews were conducted
with displaced persons and refugees in a group
setting, and with foreign aid workers and in-country
contacts via telephone. We also spoke with other
sources in Burma, Thailand, and China who provided
firsthand information about the conflict or conditions
experienced by displaced populations. In preparing
this report, Human Rights Watch wrote to both the
Burmese government and the Kachin Independence
Organization (KIO) with specific questions to enable
them to respond to specific allegations. As of this
writing, no responses were received.

We conducted interviews primarily in the Jinghpaw
Kachin language or other Kachin dialects, with Kachin
to English interpretation. In a few cases, we
conducted interviews in English. In both the body of
the report and in footnotes, we have generalized
locations of interviews in Burma and China to
provincial and state levels so that those interviewed
and their families cannot be easily identified. We
have used pseudonyms for all Kachin civilians and
child soldiers named in this report, unless otherwise
indicated. In some cases other identifying
information has been withheld in the interest of
security.

All those interviewed were informed of the purpose of
the interview, its voluntary nature, and the ways in
which the data would be used. All interviewees were
told they could decline to answer questions or end
the interview at any time. All provided oral consent to
be interviewed. None received compensation.

The nine IDP camps visited by Human Rights Watch
are located in the central and eastern divisions of
territory controlled by the KIO. In these areas, KIA
was providing humanitarian aid as the implementing
party for the KIO. For this and other reasons, some
interviewees may have been reluctant to share
information concerning the behavior of the KIA.

In addition to the research described above, we
referenced a number of secondary sources including
United Nations reports, academic studies, published
books, previous Human Rights Watch reporting, and
other nongovernmental organization reports.

METHODOLOGY

Human Rights Watch | March 2012 21

THE BURMESE GOVERNMENT SHOULD:

• Take all necessary steps to ensure that the Burmese armed forces act in compliance with international
humanitarian law, in particular acting to minimize harm to civilians and civilian property.

• Investigate credible allegations of laws-of-war violations—including deliberate or indiscriminate attacks
on civilians, extrajudicial killings, rape and other sexual violence, torture, unlawful use of porters, use of
child soldiers, and pillage—and appropriately prosecute those responsible, regardless of rank or position.

• Support an independent international mechanism to investigate alleged violations of international human
rights and humanitarian law committed by all parties to the armed conflicts in Kachin State and elsewhere
in the country.

• Request the United Nations Office of the High Commissioner for Human Rights to establish an office in
Burma with a standard protection, promotion, and technical assistance mandate.

• Provide the United Nations and national and international humanitarian agencies safe, sustained, and
unhindered access to all areas of internally displaced populations, and make a long-term commitment
with humanitarian agencies to authorize relief, recovery, and eventual development support to
populations in need.

• Ensure that returns of displaced persons and refugees take place in accordance with international
standards, on a voluntary basis with attention to the safety and dignity of the returning population.

THE UNITED NATIONS, ASEAN, ASEAN MEMBER STATES, AUSTRALIA, CHINA,
RUSSIA, THE UNITED STATES, THE EUROPEAN UNION, JAPAN SHOULD:

• Publicly and privately call on the Burmese government and ethnic armed groups to end violations of
international human rights and humanitarian law during military operations.

• Support an independent international mechanism to investigate alleged violations of international human
rights and humanitarian law committed by all parties to the conflicts in Burma.

• Support the establishment of a United Nations Office of the High Commissioner for Human Rights office in
Burma with a standard protection, promotion, and technical assistance mandate.

• Press the Burmese government to establish a mechanism to provide prompt and adequate compensation
for victims of abuses by its security forces.

• Publicly call on all parties to the conflict to facilitate access by domestic and international humanitarian
agencies to both government and KIA-controlled areas of Kachin State and northern Shan State, and other
areas in the country where populations are at risk.

• Provide needed support to local and international humanitarian agencies impartially providing assistance
in ethnic conflict areas and those administering cross-border aid. Press the Burmese government and KIO
to allow them full access to populations in need.

KEY RECOMMENDATIONS

hrw.org

Displaced Kachin civilians living in temporary
shelter in KIA-controlled territory in eastern
Kachin State, wait for rations of rice and cooking
oil, January 26, 2012. Over 1,000 civilians have
fled their homes to this area to escape the
fighting between the Burmese army and the KIA.

© 2012 James Robert Fuller

When Burmese President Thein Sein took office in March 2011, he said that over 60 years of armed conflict have put Burma’s
ethnic populations through “the hell of untold miseries.” Just three months later, the Burmese armed forces resumed military
operations against the Kachin Independence Army (KIA), leading to serious abuses and a humanitarian crisis affecting tens of
thousands of ethnic Kachin civilians.

“Untold Miseries”: Wartime Abuses and Forced Displacement in Kachin State is based on over 100 interviews in Burma’s Kachin
State and China’s Yunnan province. It details how the Burmese army has killed and tortured civilians, raped women, planted
antipersonnel landmines, and used forced labor on the front lines, including children as young as 14-years-old. Soldiers have
attacked villages, razed homes, and pillaged properties. Burmese authorities have failed to authorize a serious relief effort in
KIA-controlled areas, where most of the 75,000 displaced men, women, and children have sought refuge. The KIA has also been
responsible for serious abuses, including using child soldiers and antipersonnel landmines.

Human Rights Watch calls on the Burmese government to support an independent international mechanism to investigate
violations of international human rights and humanitarian law by all parties to Burma’s ethnic armed conflicts. The government
should also provide United Nations and humanitarian agencies unhindered access to all internally displaced populations, and
make a long-term commitment with humanitarian agencies to authorize relief to populations in need.

“UNTOLD MISERIES”
Wartime Abuses and Forced Displacement in Kachin State

