SRI LANKA

Last updated: 14 December 2018

RULES/GENERAL LAWS		
	1. Army Act, No.17 (1949)	
General	http://www.defence.lk/main_pub.asp?fname=armyact 2. Amendments to Army Act, No.06 (1992), 32 (1962), 22 (1964), 22 (1971), 38 (1990), and 10 (1993) 3. Subsidiary Legislation under the Army Act, No.17 (1949) a. Army Discipline Regulations (1950) b. Army General Court Martial Regulations (1950) c. Army Field General Court martial Regulations (1950) d. Army Court of Inquiry Regulations (1952) e. Evidence Ordinance No.14 (1895) 4. Air Force Act No.49 (1941) 5. Air Force (Amendment) Act No.82 (1988) 6. Subsidiary Legislation under the Air Force Act 7. Air Force (Regular and Regular Reserve) Regulation (1951) 8. Volunteer Air Force Regulations under the Air Force Act No.49 (1941) Military personnel of Sri Lanka are subjected to both military and civil law. Hence all offences under the Penal Code of Sri Lanka or any other penal statute is applicable to personnel of Government Armed Forces of Sri	
	Lanka. Additionally, principles of International Humanitarian Law and laws of the host country are also applicable to deployed personnel. Once a military personnel is deployed on UN Mission, they are subject to Military Law irrespective of whether are determined.	
	whether on duty or not. Sawal Emploitation and Abuse is not angelifically mentioned as a military offence in the Army Act on the Air	
SEA: military offence?	Sexual Exploitation and Abuse is not specifically mentioned as a military offence in the Army Act or the Air Force Act . However, every person subject to Military Law who commits any other fraudulent act not particularly specified, or any act of a Cruel, Indecent or Unnatural kind, including sexual offences are tried under Section 109(e) of the Army Act or Sections 40 to 43 of the Air Force Act .	
	Military personnel in Sri Lanka are subject to the general law of the land and hence subjected to all offences stipulated in the Penal Code which includes sexual offences.	
Powers of the Commanding Officer (CO)	There are instances where the CO is authorized to make standing orders and any person breaching such order in the unit commits a Military Offence under Section 102(1) of the Army Act or Sections 40 to 43 of the Air Force Act and may be summarily tried by the CO or an authorized officer or Court Martialled.	
	United Nations rules on sexual exploitation and abuse may be reproduced by way of standing orders.	
	The CO has disciplinary powers subject to the relevant provisions of the Army Act or Air Force Act and also is entrusted with the administration of the unit and its persons. The CO is responsible for maintaining discipline in his unit.	
INVESTIGATION		
Who can investigate?	In case of allegations of SEA, in the field, the initial investigation is conducted by the Military Police. A Court of Inquiry will also be convened to look into allegations and its findings and recommendations are forwarded to the convening authority. If it is further required, the case will be informed to the Police for further investigations.	
National	in it is further required, the case will be informed to the function furtern investigations.	
Investigation Officer (NIO)	No, however, if a requirement arises, NIO will be appointed and deployed.	
PROSECUTION		
Referral	The case will either be referred in accordance with the Army Act or the Air Force Act .	
Who can charge?	CO or Military Authorities brings charges against the accused in term of the Army Act or Air Force Act	

JUSTICE		
Military justice	 Sri Lanka has a military justice system. Sri Lanka Military justice system consist of two types: Summary Trial Procedure (In terms of Section 42 under Part VIII of the Army Act or Section 40-43 of the Air Force Act; (1) General Court Martial Procedure and Field General Court Martial Procedure (In terms of Section 46, 47, 48, and 49 under Part IX of the Army Act. (2) General Court Martial (In terms of Part IX of the Air Force Act and Subsidiary Legislation under the Air Force Act on Court Martial Regulations) 	
Deployable Court Martial?	In terms of Section 46 and 47 of the Army Act, a General Court martial procedure and in terms of Section 48 and 49 of the Army Act, Field General Court Martial Procedure may try any person subject to Military Law who is charged with any military or civilian offence. However, in the event any officer or soldier commits a civil offence this will usually be tried by civil courts	
DISCI AIMER		

While the information contained in the Member State (MS) fact sheet is periodically updated, the United Nations does not guarantee that the information provided is correct, complete or up to date. The fact sheet reproduces content received from the Member State, and therefore, the United Nations is not responsible for the content nor can it guarantee its accuracy.