Financing to End Impunity for Perpetrators of Sexual Violence and Other Forms of Gender Based Violence during Armed Conflict and in Post-Conflict Situations

Gender based violence
 is a gross violation of the human rights of its victims and a practice that contravenes international human rights standards enunciated in the Convention on the Elimination of all Forms of Discrimination Against Women (“CEDAW”), the Declaration on the Elimination of Violence Against Women adopted by the General Assembly in 1994,
 and many other United Nations documents.
 The likelihood that women and girls will experience gender based violence is heightened in times of armed conflict, when the rule of law is often abandoned and combatants may engage in sexual violence against women as a means of breaking down the morale of opposing forces and the population at large.

Gender based violence committed during armed conflict and in post-conflict situations, in addition to being a grave violation of the human rights of its victims, inhibits the ability of regions affected by conflict to achieve sustained peace and periods of economic development following the cessation of the conflict. Women who experience gender based violence suffer lasting physical and emotional trauma that inhibits the ability of survivors to actively participate in the community, decreases the survivor’s productivity, and interferes with the survivor’s ability to earn an income. To combat this, gender responsive financing must fund both programs to end impunity for the perpetrators of gender based violence and programs to respond to the needs of survivors. Key components of this financing strategy include: (1) implementing educational programs to end the social stigma attached to sexual violence in many regions around the world; (2) training law enforcement and judicial institutions to ensure that blame is placed on the perpetrators of gender based violence in times of armed conflict, rather than on the victim; and (3) funding studies into the link between gender based violence during times of armed conflict and the economic recovery of the affected regions.

I. Gender Based Violence in Armed Conflict and Post-Conflict Situations

The concept of gender based violence cannot be defined simply as a list of stated offenses perpetrated against women, as it may take many forms, shifting as the circumstances of a society change. Any attempt to define gender based violence must be flexible enough to encompass not only blatant acts such as rape and domestic abuse, but also more subtle forms, including forced marriage and discriminatory inheritance laws.
 The United Nations General Assembly offered the following definition of violence against women in its Declaration on the Elimination of Violence Against Women:

Any act of gender-based violence that results in, or is likely to result in, physical, sexual or psychological harm or suffering to women, including threats of such acts, coercion or arbitrary deprivation of liberty, whether occurring in public or private life.

The Beijing Declaration and Platform for Action, adopted at the Fourth World Conference on Women in 1995, recognized violence perpetrated against women during times of armed conflict, in particular murder, systematic rape, sexual slavery and forced pregnancy, as particular offenses that are encompassed in the definition of violence against women.

A.
Gender Based Violence in Times of Armed Conflict

Although gender based violence, including violence perpetrated in times of armed conflict, has long been recognized as an important issue by the international human rights community, such violence remains disturbingly commonplace. In 2006, the Secretary General declared that “[v]iolence against women persists in every country in the world as a pervasive violation of human rights and a major impediment to achieving gender equality.”
 He went on to state that “women experience all forms of physical, sexual and psychological violence perpetrated by both State and non-State actors” during times of armed conflict.

1. The Use of Gender Based Violence As a Weapon of War

The use of gender based violence against women and girls during times of armed conflict is not a new phenomenon. However, the changing nature of conflict has heightened the risk that gender based violence will be used as a weapon of war. Since the middle of the twentieth century, regional conflicts and civil wars have largely replaced wars fought between opposing national armies.
 In these regional conflicts, communities are divided along racial, religious and ethnic lines and civilian populations experience targeted violence on a much greater scale than ever before.

There is no single factor motivating those who engage in acts of gender based violence during armed conflict. The increase in sexual violence during times of armed conflict may, in some instances, simply reflect a general increase in criminal activity that results from the breakdown of the rule of law and the “moral order.”
 However, sexual violence may also be perpetrated by combatants targeting members of the opposing community – using gender based violence as a weapon of war.

Perpetrators use sexual violence as a weapon when they engage in acts of violence for the purpose of destabilizing the targeted communities and breaking down the social fabric and familial bonds of community members.
 In some cases, particularly when racial, tribal, ethnic, and religious differences play a large role in the conflict, combatants engage in sexual violence as a form of ethnic cleansing – targeting communities by killing pregnant women and fetuses, forcing women to become pregnant with the perpetrators’ children, and engaging in intentional HIV transmission.
 In other cases, combatants use sexual violence as a weapon designed to terrorize and instill fear in a target community.
 When used in this manner, sexual violence is not only intended to cause physical harm and humiliation to its victims, but also to exert dominance over the opposing population and break down social taboos and the cultural identity of the target community.

2. Gender Based Violence in Recent Conflict Situations

Despite the significant attention that the issue of gender based violence committed in conflict situations receives from the United Nations and the international human rights community, reports of such violence continue to emerge and perpetrators continue to go unpunished. These reports illustrate the need for innovative new approaches to stem the use of gender based violence as a weapon of war and end the culture of impunity for perpetrators.

Conflict broke out in Kenya in December 2007 following a disputed presidential election.
 In the wake of this disputed election and the violence that erupted across Kenya, staff at the Nairobi Women’s Hospital reported treating double the number of cases of rape and defilement – an increase in the number of average cases treated per day from four cases to between eight and ten.
 The staff also reported that many of the cases involved gang rapes carried out by groups of armed men.
 Dr. Joseph Osoo, who runs a small clinic in Nairobi reports that he treated up to forty-five rape victims per day immediately following the election.
 Prior to the election, he treated one rape victim per week.

In the southern Iraqi city of Basra, officials have indicated that the women of the city are being targeted in a campaign of violence.
 Forty-two women were killed between July and September 2007, and reports indicate that attacks on women in the city were occurring every two to three days.
 Some women in Basra believe that these attacks were the work of religious extremists who target women for wearing western-style clothing.

In the Democratic Republic of Congo (the “DRC”), the signing of the official peace agreements in 2003 did not end the gender based violence directed at the women and girls of the DRC.
 Statistics gathered by local health agencies indicate that, on average, forty women are raped per day in the province of South Kivu.
 Of these women and girls, it is estimated that 3% die as a direct result of the rape and 10-12% contract HIV/AIDS.

The United Nations Special Rapporteur on Violence Against Women, Ms. Yakin Ertuk, recently visited South Kivu province in the DRC.
 The evidence she gathered included reports that women had been tortured and forced to eat human flesh and that men had been forced to rape relatives.
 At the time of her visit, Ms. Ertuk reported that 4,500 cases of rape had been reported in South Kivu in 2007, and that there was a pattern of using rape to punish communities suspected of supporting opposition groups.

In Darfur, more than two million people have been displaced from their homes and at least 200,000 people have died since conflict took hold in the region.
 As was the case in the DRC, the signing of the Darfur Peace Agreement in May 2006 did little to relieve the gender based violence inflicted on women and girls in Darfur.
 Refugees International reports that one of the “dominant characteristics” of the conflict is the extensive use of gender based violence, including systematic rape of women and girls, to intimidate and threaten the people of Darfur.
 The majority of rape victims in Darfur are not killed, but are instead sent back to their communities in an effort to undermine cultural values and break down the social fabric of the Darfuri people.

During the armed conflict in Columbia, forty-three percent (43%) of women affected by the conflict were victims of gender based violence.
 Through a targeted use sexual violence, combatants aimed to exert domination and power over the men of the opposing faction by attacking the sexuality of the women in their communities.
 This strategy was based on the traditional role of men as protectors of the sexuality of the female community members.

 These recent reports of gender based violence in conflict situations serve to demonstrate that the long-documented practice of targeting women and girls to break down the morale of opposing populations is still in use. These reports are not an exclusive list of the acts of gender based violence perpetrated in conflict situations, but are intended to illustrate the continuing need to enact measures against the use of such violence, both on an international level and within regions affected by conflict.

B.
Gender Based Violence in Post-Conflict Situations

The increased occurrence of gender based violence that accompanies periods of armed conflict does not automatically cease when the conflict ends.
 As illustrated above in the cases of Darfur and the DRC, an official peace agreement often does little to end gender based violence visited on women and girls in the region. In addition to continuing sexual violence, women and girls in post-conflict regions are also at increased risk of exposure to forced prostitution and trafficking, particularly when access to food and shelter is limited.

The story of one survivor of the conflict in Sierra Leone illustrates the continuing vulnerability of women in post-conflict situations. Bintu Mansary was captured as she tried to escape a rebel attack on her village.
 The rebel soldiers held Bintu captive for four years, during which time her arms and legs were tied to stakes and she was repeatedly raped by up to six soldiers per day.
 When she was finally able to escape, Bintu found herself living on the streets of Freetown, the capital of Sierra Leone. Having no other means of survival, Bintu was forced to sell the only asset available to her – her own body.

Reports from Burundi and Sierra Leone detail continuing levels of increased gender based violence in post-conflict situations. In Burundi, official peace agreements were signed in 2003, but women and girls continue to suffer high levels of sexual violence.
 This violence is attributed to a general breakdown of social norms prohibiting gender based violence as well as the absence of law enforcement and judicial institutions that effectively deal with reports of gender based violence.
 Following the official end of the armed conflict in Sierra Leone, the government partnered with the International Rescue Committee to open three Sexual Assault Referral Centres, which are known locally as “Rainbo Centres.”
 Between March 2003 and September 2005, well after the official end of the conflict, the Rainbo Centres treated 1,769 sexual assault survivors, the majority of whom had been raped.

Women and girls attempting to escape the dangers of conflict and post-conflict regions may also fall victim to traffickers. The clandestine nature of the crime makes it impossible to calculate the scope of the problem of trafficking in persons, but reports indicate that anywhere from 600,000
 to 2.4 million
 people are trafficked each year. In conflict and post-conflict situations, opportunities to earn an income are scarce and the problem is exacerbated.
 In addition, women who have been the victims of gender based violence during armed conflict may be desensitized to the abuse, and therefore more likely to enter the sex industry and more susceptible to the influence of traffickers.

Although it is difficult to gather concrete figures on the number of trafficking victims from conflict and post-conflict regions, the Department of Security in Columbia estimated that 35,000 to 50,000 women were trafficked in 2000, many hoping to escape the internal armed conflict.
 Reports from Myanmar, also the site of a long-standing internal conflict, reveal that an estimated 40,000 people are trafficked from Myanmar into Thailand annually.

II. Financing Strategies to Eliminate Impunity for the Perpetrators of Sexual Violence and Other Forms of Gender Based Violence Used as a Weapon of War

The continuing reports of gender based violence committed during armed conflict and in post-conflict situations show that further action is required to prevent such violence and punish perpetrators. A number of human rights documents enumerate the obligations of the United Nations and States parties in combating violence against women committed during times of armed conflict. Under CEDAW, States parties must take action to condemn and eliminate discrimination against women.
 In 1992, the CEDAW Committee issued General Recommendation 19 and clarified that gender based violence constitutes a form of discrimination against women.
 The recommendation also enumerated a list of actions states should take to combat violence against women, including provision of medical and psychological treatment for survivors of gender based violence and appropriate treatment of victims in the justice system.

The United Nations Security Council, in response to the prevalence of gender based violence during times of armed conflict, adopted resolution language designed to protect women and girls in conflict situations. Security Council Resolution 1325 (“Resolution 1325”) requires member states, the United Nations, and all parties involved in armed conflict to take special measures to protect women and girls from gender based violence in conflict situations.
 It also emphasizes the need to end impunity and for states to prosecute those responsible for sexual violence and other violence against women and girls committed in armed conflict.

These international obligations to prevent and condemn gender based violence underscore the need for action by governments, the United Nations system, and other international and regional organizations. One way in which these actors can respond to help eradicate the use of gender based violence as a weapon of war is through the development and implementation of gender-sensitive financing initiatives designed to end impunity for perpetrators and address the needs of gender based violence survivors. Such gender sensitive financing initiatives respond not only to the international human rights obligations mentioned above, but also to the very real economic costs of gender based violence committed during armed conflict.

A. Measuring the Economic Impact of Gender Based Violence

As stated in the Secretary General’s 2006 In-Depth Study On All Forms of Violence Against Women, “[v]iolence prevents women from contributing to, and benefiting from, development by restricting their choices and limiting their ability to act.”
 By inhibiting the ability of survivors to fully engage in post-conflict rebuilding and development projects, gender based violence committed during times of armed conflict may have a significant impact on a region’s ability to recover economically after the conflict is resolved.
 A region or state emerging from armed conflict faces a multitude of hurdles impeding economic rebuilding and recovery. Casualties sustained during conflict deplete the potential workforce and infrastructure that is destroyed must be rebuilt, often at great expense. The significant costs associated with gender based violence committed during armed conflict further burden the economy of a post-conflict region.

The economic costs of gender based violence may be quantified in a number of ways.
 One measure is the direct cost of services provided to victims of gender based violence.
 Services include medical care to treat the physical manifestations of the trauma suffered, psychological care to treat the mental effect of the trauma, temporary and long-term shelters provided for victims of gender based violence, and law enforcement and judicial institutions required to hold the perpetrators of such violence accountable.

The costs of gender based violence may also be measured using the indirect costs attributable to the violence, including lost income, employment and productivity of its survivors.
 Women who survive gender based violence may sustain lasting injuries, including fistula
 and other chronic injuries that limit their productivity and ability to contribute to the economy of the community.
 Survivors, suffering psychological harm as a result of the trauma, may also have difficulty holding employment that requires them to interact with community members, particularly male community members.

The effect that gender based violence has on the relationships between mothers and their children results in still more indirect costs borne by mothers, children and, in some cases, the entire community.
 Women who survive gender based violence may have difficulty meeting the physical and psychological needs of their children due either to continuing emotional trauma resulting from the violence or to physical injuries that limit the survivor’s ability to earn an income.
 In addition, children who are the product of rape are at increased risk of abandonment, abuse and neglect.

The costs of gender based violence perpetrated against women during times of armed conflict may also be measured by attempting to quantify the value of the pain and suffering inflicted on the victims of gender based violence.
 Although the value of pain and suffering is borne solely by the victim of the violence, governments often include the human cost of pain and suffering in assessing the cost of crime or in conducting a cost/benefit analysis of providing versus not providing certain government services.

In light of the numerous international obligations to prevent and condemn gender based violence committed during times of armed conflict and the significant costs that such violence imposes on survivors and their communities, governments, the United Nations system and other international and regional organizations should explore alternative financing options to address this grave human rights abuse. Gender sensitive financing of programs designed to eliminate impunity for perpetrators of gender based violence and to combat the effects of such violence on survivors is a key component in eradicating the use of gender based violence as a weapon of war.

B. Financing to End Impunity for Perpetrators of Gender Based Violence

Survivors of gender based violence, having already endured horrific violations of their fundamental human rights, are often further victimized by social values that punish women for being raped and legal institutions that do not hold perpetrators accountable for their crimes. As long as the social stigma associated with sexual violence discourages women from coming forward, and as long as legal systems remain unresponsive to the needs of the victims of such violence, impunity for perpetrators of gender based violence during times of armed conflict will remain a reality.

A financing strategy that aims to end the culture of impunity for perpetrators of gender based violence in conflict situations must address the social and institutional prejudices that make such violence a particularly effective weapon. Governments, the United Nations system, and other international and regional organizations must increase resources devoted to educational and awareness raising campaigns that target the multiple levels of discriminatory beliefs and practices to eradicate the social stigma that prevents survivors of gender based violence from reporting attacks. Governments must also allocate sufficient resources to provide gender sensitive training to members of law enforcement and judicial institutions so that they can effectively engage survivors of gender based violence in the process of bringing perpetrators to justice.

1. Campaigns to Increase Understanding of Gender Based Violence and Combat Social Perceptions Blaming Victims Rather than Perpetrators

The social stigma affecting women who survive sexual violence exists on a global scale and is not limited to the manner in which men perceive female survivors.
 Victims of gender based violence in Columbia, Darfur, Burundi, and many other countries around the world report that they are rejected by their communities and ostracized by their families.
 In Burundi, rape survivors reported that they were “mocked, humiliated and rejected” by female community members, including family members.
 When Refugees International asked female survivors of the conflict in Darfur to discuss the subject of rape, every woman interviewed expressed concern over the social stigma associated with sexual violence.
 When men of Darfur were asked whether they would marry a woman who had been raped, the men stated that they would be “very reluctant” to do so.

Sexual violence not only inflicts lasting physical and psychological trauma on women who survive the attacks, but also interferes with the social bonds between survivors and other members of the community.
 This social stigma makes many survivors susceptible to continued victimization.
 Single women who are victims of sexual violence may be thrown out of family homes as punishment for dishonoring the family.
 Married women who have been raped may be abandoned by their husbands, either because the men fear contracting HIV or because they believe their raped wives have dishonored them.
 Women who are ostracized by their communities experience “social marginalization,” which increases the risk that they will suffer further exploitation and gender based violence in the post-conflict setting.
 For many women in this situation, prostitution may appear as the only viable option to obtain food, shelter and other necessities for survival.

The social stigma that attaches to women who have been the victims of sexual violence during times of armed conflict discourages women from coming forward and seeking justice.
 To end the culture of impunity for perpetrators of gender based violence during armed conflict, women must be encouraged to report sexual assaults and other acts of gender based violence without fear that they will be blamed for the attack or otherwise ostracized from their communities. For an environment where open reporting of gender based violence to be possible, education and awareness raising campaigns must be implemented to spread the message that the blame for acts of such violence committed during armed conflict lies with the perpetrator, not the victim.

Education campaigns can operate as an effective means to combat the social stigma that often discourages victims from reporting sexual violence and other gender based violence committed during armed conflict. In Bosnia, the population was well-informed about the systematic use of rape as a weapon during the conflict, and Muslim religious leaders issued a fatwa that survivors of sexual violence and other gender based violence were innocent victims.
 This increased awareness and acknowledgement that the perpetrators, and not the victims, of sexual violence should be held accountable mitigated the effect of the social stigma, and organizations working with survivors reported that many husbands were supportive of wives who had been raped.

To combat the social stigma surrounding sexual violence, education and awareness raising campaigns must direct the message that survivors are not at fault, and that the blame for attacks of gender based violence must lie with the perpetrator. As the success of the education campaign in Bosnia illustrates, community-based initiatives that spread awareness can be effective in combating social stigma. Governments, the United Nations system, and other regional and international actors can, through the use of gender sensitive financing, help to eradicate gender based violence during armed conflict by committing adequate resources to fully finance local, community-based education programs designed to educate the population about sexual violence and mitigate the effects of social stigma on survivors.

2. Training of Law Enforcement and Judicial Bodies to Hold Perpetrators Responsible

The failure of law enforcement and judicial institutions to hold perpetrators accountable for their actions is another significant impediment to ending the culture of impunity surrounding gender based violence during armed conflict.
 Women may be hesitant to report sexual violence because they do not trust that law enforcement and judicial institutions will hold the perpetrator accountable.
 Survivors may also refrain from reporting an attack because sentences handed down judicial and quasi-judicial bodies do not adequately punish perpetrators.

In many cases, informal community-based methods are the traditional means for dealing with sexual violence.
 These methods of “friendly resolution” can do more to punish the victim of gender based violence than the perpetrator, as they reinforce the idea that the raped woman is damaged or worthless by requiring the perpetrator to pay the victim’s family as compensation for the assault.
 Reports from the DRC, Burundi, and Sierra Leone indicate that the victim may even be forced to marry her attacker, reinforcing the idea that the “damaged” woman is only fit to marry her attacker.

Official law enforcement and judicial resolutions may not provide any more protection for victims or prove any more adequate as a forum for justice in holding perpetrators of gender based violence accountable. Survivors of sexual violence in Darfur report that police often refuse to accept rape complaints and may threaten to charge the rape survivor with adultery to intimidate her and prevent her from filing a complaint.
 In Columbia, instances of sexual violence are underreported and there is a perception that the justice system lacks credibility.
 In the DRC, the perpetrators of gender based violence are often Congolese soldiers and members of law enforcement agencies, and it is known within the community that these perpetrators are rarely prosecuted.

In Sudan, the process of using official judicial channels to hold perpetrators of sexual violence accountable is further complicated by the fact that rape is defined as the offense of zina – intercourse between a man and a woman who are not married to each other.
 A survivor who seeks justice against a perpetrator of sexual assault must be able to prove that she did not consent to the act or she risks being charged with the crime of zina.
 The crime is punishable by 100 lashes or death by stoning.

Whether informal, community based forums or government backed judicial institutions are used to hold perpetrators accountable, gender responsive financing can play a significant role in educating law enforcement and judicial personnel that perpetrators must be held accountable for gender based violence and victims should not be punished. Governments, the United Nations system, and other international and regional organizations must provide sufficient resources for gender sensitive training programs targeting members of law enforcement and judicial and quasi-judicial institutions with this message.

As was the case in Bosnia, where education helped mitigate the effect of social stigma against survivors of sexual violence, education initiatives can address problems and shortcomings of law enforcement and judicial institutions. In Burundi, where survivors of sexual violence experience significant social stigma, community leaders played an active role in educating the community about sexual violence and reintegrating survivors into society.
 One component of this education targeted husbands and fathers in an effort to convince them to allow wives and daughters to rejoin their families.
 However, community leaders also took the important step of working with local administrators and other quasi-judicial bodies to ensure that perpetrators of sexual violence were arrested and to discourage traditional “friendly resolution” methods requiring the perpetrator to pay restitution or forcing the survivor to marry her attacker.

The success of the initiative in Burundi shows that gender responsive budgeting and a community based approach to education can have a dramatic impact on the lives of survivors of gender based violence. Governments can build upon the example from Burundi by ensuring adequate financing is provided to implement educational programs to train law enforcement and judicial institutions to be responsive to the needs of survivors and to punish perpetrators of gender based violence rather than victims. In this way, gender sensitive financing can play an important role in eradicating gender based violence during times of armed conflict.

III. Recommendations and Proposed Resolution Language

With respect to the issue of gender based violence during times of armed conflict, Human Rights Advocates urges the Commission on the Status of Women to:

support the continuation of the mandate for the Special Rapporteur on violence against women, and encourage the Special Rapporteur to continue to investigate and make recommendations regarding the use of gender based violence during armed conflict, including its economic consequences; and

adopt language in the agreed conclusions of this fifty-second session of the Commission on the Status of Women calling on governments, the United Nations systems, and other organizations to allocate sufficient resources to

(i) implement community-based education initiatives designed to combat the social stigma associated with sexual violence by emphasizing that the perpetrators of such violence are to blame, and

(ii) implement community-based education initiates targeting members of law enforcement and judicial bodies in an effort to increase understanding that the victim of gender based violence is not to blame and that perpetrators should be arrested and punished.

Secondly, Human Rights Advocates urges individual governments in regions affected by conflict to, pursuant to obligations and standards enunciated in the Convention on the Elimination of all Forms of Discrimination Against Women and Security Council Resolution 1325:

protect women and girls from acts of gender based violence committed during times of armed conflict by ending impunity and prosecuting perpetrators; and

create and maintain financing initiatives that allocate sufficient resources to develop and implement the above outlined education initiatives.

In addition, Human Rights Advocates urges individual governments in regions not affected by conflict to, pursuant to obligations and standards enunciated in Convention on the Elimination of all Forms of Discrimination Against Women and Security Council Resolution 1325:

create and maintain financing initiatives that allocate sufficient resources to assist in developing and implementing the above outlined education initiatives.

Lastly, Human Rights Advocates urges the United States and all other non-ratifying states to ratify the Convention on the Elimination of all forms of Discrimination Against Women.

� In many sources cited in this paper, the terms violence against women and gender-based violence are used interchangeably. For the purposes of this paper, the term gender-based violence will be used to emphasize that the acts of violence against women discussed are motivated by the fact that the victims are women.

� G.A. Res. 48/104, Declaration on the Elimination of Violence Against Women, article 1, U.N. Doc. A/RES/48/104, (23 Feb. 1994).

� See e.g. Security Council Res. 1325, U.N. Doc. S/RES/1325 (31 Oct. 2000); G.A. Res. 61/143, U.N. Doc. A/RES/61/143 (30 Jan. 2007).

� See e.g. Nona Zicherman, Addressing Sexual Violence in Post-Conflict Burundi, Forced Migration Review, January 2007, at 48 (discussing early marriage as a form of gender based violence); Jeanne Ward, Broken Bodies, Broken Dreams: Violence Against Women Exposed, 190 (Lisa Ernst ed., OCHA/IRIN 2005) (discussing discriminatory inheritance laws in Rwanda).

� G.A. Res. 48/104, Declaration on the Elimination of Violence Against Women, article 1, U.N. Doc. A/RES/48/104, (23 Feb. 1994). This definition was reaffirmed in a resolution adopted by the General Assembly in January 2007. G.A. Res. 61/143, U.N. Doc. A/RES/61/143 (30 Jan. 2007).

� Beijing Declaration and Platform for Action, ¶ 114, U.N. Doc. A/CONF.177/20 (17 Oct. 1995).

� The Secretary General, In-Depth Study on All Forms of Violence Against Women, ¶ 1, U.N. Doc. A/61/122/Add.1 (6 July 2006) [hereinafter Secretary General’s 2006 Report].

� Id. at ¶143.

� Ward, supra note 4, at 177-178.

� Id.

� Id.

� Id.

� Id. at 181.

� Id.

� Id.

� Katie Thomas, Sexual Violence: Weapon of War, Forced Migration Review, January 2007, at 15-16. See also, Sarah Martin, Ending Sexual Violence in Darfur: An Advocacy Agenda (Refugees International, November 2007).

� Stephen Holmes, Gang Rape Spirals in Violent Kenya, BBC News, 23 January 2008, available at http://news.bbc.co.uk/go/pr/fr/-/2/hi/africa/7204680.stm.

� Id.

� Id.

� Associated Press, Rape is a Weapon in Kenyan Violence, The New York Times, 13 February 2008, available at http://www.nytimes.com/aponline/world/AP-Kenya-Rape.html?scp=5&sq=kenya&st=nyt.

� Id.

� Mona Mahmoud and Mike Lanchin, Basra Militants Targeting Women, BBC News, 15 November 2007, available at http://news/bbc.co.uk/go/pr/fr/-/2/hi/middle_east/7095209.stm.

� Id.

� Id.

� Claudia Rodriguez, Sexual Violence in South Kivu, Congo, Forced Migration Review, January 2007, at 45.

� Id.

� Id.

� See Shock at Sex Crimes in DR Congo, BBC News, 30 July 2007, available at http://news.bbc.co.uk/go/pr/fr/-/2/hi/africa/6922132.stm.

� Id.

� Id.

� Amber Henshaw, Sudan Rape Laws “Need Overhaul”, BBC News, 29 June 2007, available at http://news/bbc.co.uk/go/pr/fr/-/2/hi/africa/6252620.stm.

� See Martin, supra note 16, at 1.

� Id.

� Id.

� Inter-American Commission on Human Rights, Violence and Discrimination Against Women in the Armed Conflict in Columbia, ¶ 47, Doc. No. OEA/Ser.L/V/II Doc. 67 (18 Oct. 2006).

� Id. at ¶ 52.

� Id.

� See e.g. Ward, supra note 4, at 189-190; Jennifer Klot and Pam Delargy, Sexual Violence and HIV/AIDS Transmission, Forced Migration Review, January 2007, at 23.

� Ward, supra note 4, at 189-190.

� In Their Own Words, Forced Migration Review, January 2007, at 47.

� Id.

� Id.

� Zicherman, supra note 4, at 48.

� Id.

� Amie-Tehan Kellah, Establishing Services in Post-Conflict Sierra Leone, Forced Migration Review, January 2007, at 53.

� Id.

� U.S. Dept. of State, Office to Monitor and Control Trafficking in Persons, Trafficking in Persons Report, 6 (2006).

� International Labour Organization (Geneva), Report of the Director General: A Global Alliance Against Forced Labour: Global Report Under the Follow-up to the ILO Declaration on Fundamental Principles and Rights at Work, 55, International Labour Conference, 93rd Sess. Report I(B) (2005), page 6, available at http://www.ilo.org/ public/english/region/asro/manila/mtgevents/flglobal.htm.

� Ward, supra note 4, at 189-190.

� Id. at 190.

� Id. at 186.

� Id.

� See The Convention on the Elimination of All Forms of Discrimination Against Women, article 2 [hereinafter CEDAW]. CEDAW defines discrimination against women as any “distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms.” CEDAW article 1.

� Committee on the Elimination of All Forms of Discrimination Against Women, Violence Against Women, General Recommendation 19, ¶ 1, U.N. Doc. A/47/38, (29 January 1992).

� See Human Rights Watch, Seeking Justice: The Prosecution of Sexual Violence in the Congo War, March 2005, at 25.

� Security Council Res. 1325, U.N. Doc. S/RES/1325 (31 Oct. 2000).

� Id. at ¶ 11.

� Secretary General’s 2006 Report, supra note 7, at ¶ 54.

� Groups concerned with gender based violence have begun to study the ways in which the costs of such violence may be measured, and how these costs relate to development. See Andrew R. Morrison and Maria Beatriz Orlando, The Costs and Impacts of Gender-Based Violence in Developing Countries: Methodological Considerations as New Evidence, (The World Bank, November 2004). They have also examined the economic impact of gender based violence, particularly intimate partner violence, in developed countries. See The World Bank, Gender Equality as Smart Economics: A World Bank Group Gender Action Plan (Fiscal Years 2007-2010), (The World Bank, September 2006), available at http://siteresources.worldbank.org/INTGENDER/Resources/GAPNov2.pdf. However, there have not been sufficient studies focusing on the economic impact of gender based violence committed during armed conflict and in post-conflict settings.

� Secretary General’s 2006 Report, supra note 7, at ¶ 173.

� Id. at ¶ 174.

� Id.

� Id. at ¶ 176.

� Fistula, a health problem associated with particularly violent sexual assaults, “occurs when the wall between the vagina and the bladder or bowel is ruptured” causing the woman to lose control of her bladder or bowel function. Martin, supra note 16, at 9.

� Thomas, supra note 16, at 16.

� Id. at 15.

� Id. at 16.

� Id.

� Id.

� Secretary General’s 2006 Report, supra note 7, at ¶ 177.

� Id. at ¶ 177.

� See Ward, supra note 4, at 194.

� Martin, supra note 16, at 10.

� See e.g. Associated Press, Rape is a Weapon in Kenyan Violence, The New York Times, 13 February 2008, available at http://www.nytimes.com/aponline/world/AP-Kenya-Rape.html?scp=5&sq=kenya&st=nyt ; Inter-American Commission Report, supra note 35, at ¶ 60; Martin, supra note 16, at 9-11; Ward, supra note 4, at 190.

� Ward, supra note 4, at 190.

� Martin, supra note 16, at 10.

� Id.

� See e.g. Martin, supra note 16, at 10; Thomas, supra note 4, at 16.

� Ward, supra note 4, at 190.

� Martin, supra note 16, at 10.

� Ward, supra note 4, at 190.

� See Selmin Calybkan, Trauma Response and Prevention: Precondition of Peace and Justice, Forced Migration Review, January 2007, at 54; Klot and Delargy, supra note 38, at 24.

� Ward, supra note 4, at 190.

� Due to the personal nature of the attack and the reluctance of victims to come forward, sexual violence is considered an underreported crime even outside the context of armed conflict. Inter-American Commission Report, supra note 35, at ¶ 215.

� Calybkan, supra note 82, at 54.

� Id.

� A number of factors that are beyond the scope of this paper contribute to the failure of law enforcement and judicial bodies to hold perpetrators accountable, including jurisdictional issues, immunity issues, procedural issues, and corruption. Each of these factors must be addressed before law enforcement and judicial institutions will be effective in providing justice for the victims of gender based violence during armed conflict.

� Martin, supra note 16, at 26.

� Id.

� See e.g. Kellah, supra note 45, at 53; Rodriguez, supra note 25, at 45.

� See Kellah, supra note 45, at 53; Rodriguez, supra note 25, at 45, Zicherman, supra note 4, at 49.

� See Kellah, supra note 45, at 53; Rodriguez, supra note 25, at 45, Zicherman, supra note 4, at 49.

� Martin, supra note 16, at 26.

� See Inter-American Commission Report, supra note 35, at ¶ 203 (quoting United Nations High Commissioner for Human Rights, Report of the High Commissioner for Human Rights on the situation of human rights in Columbia, ¶ 99, U.N. Doc. E/CN.4/2005/10 (28 February 2005).

� Rodriguez, supra note 25, at 45.

� Martin, supra note 16, at 26.

�Id.

� Amber Henshaw, Sudan Rape Laws ‘Need Overhaul’, BBC News, 29 June 2007, available at http://news.bbc.co.uk/go/pr/fr/-/2/hi/africa/6252620.stm.

� Zicherman, supra note 4, at 49.

� Id.

� Id.

	2/22/2008 4:06 PM (2K)

[UN - Lobbying Paper (Final to Connie).doc]
	
	

	2/22/2008 4:06 PM (2K)

[UN - Lobbying Paper (Final to Connie).doc]
	
	

	2/22/2008 4:06 PM (2K)

[UN - Lobbying Paper (Final to Connie).doc]
	2
	

